

COMBINED STATEMENT

OF THE

RECEIPTS AND DISBURSEMENTS

(APPARENT AND ACTUAL)

OF

THE UNITED STATES

FOR THE

FISCAL YEAR ENDED JUNE 30, 1903.

COMBINED STATEMENT

OF THE

RECEIPTS AND DISBURSEMENTS

(APPARENT AND ACTUAL)

OF

THE UNITED STATES

FOR THE

FISCAL YEAR ENDED JUNE 30, 1903.

TREASURY DEPARTMENT,

DIVISION OF BOOKKEEPING AND WARRANTS.

SIR: I have the honor to submit herewith a statement of the revenues derived by the Government from customs, internal revenue, and sales of public lands, in each District and State, and from the various miscellaneous sources, during the fiscal year ended June 30, 1903, amounting, in the aggregate, to \$560,396,674.40; also, a statement of the disbursements for the same period, by appropriations, exclusive of the principal of the public debt, showing the amounts expended by each Department for "salaries," "ordinary expenses," "public works," "miscellaneous," and "unusual and extraordinary," aggregating \$506,099,007.04.

Very respectfully,

W. F. MacLENNAN,

Chief of Division.

Hon. LESLIE M. SHAW,

Secretary of the Treasury.

R E C E I P T S .

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Customs—</i>					
Maine:					
Aroostook	\$35,697.14				
Bangor	227,744.02				
Bath	24,333.18				
Belfast	2,182.40				
Castine	1,643.95				
Frenchman Bay	654.73				
Kennebunk47				
Machias	604.49				
Passamaquoddy	104,124.46				
Portland	258,535.62				
Saco	55.65				
Waldoboro	3,441.53				
Wiscasset	701.14				
York	2.94				
		\$660,024.72			
New Hampshire:					
Portsmouth			7,959.47		
Vermont:					
Burlington	1,044,823.90				
Newport	341,128.10				
			1,385,952.00		
Massachusetts:					
Barnstable	546.11				
Boston	23,858,981.77				
Edgartown	419.81				
Fall River	39,466.63				
Gloucester	5,077.47				
Marblehead	5,892.24				
New Bedford	141,191.04				
Newburyport	983.20				
Plymouth	752.56				
Salem	4,789.75				
Springfield	45,090.27				
			24,103,193.85		
Rhode Island:					
Bristol	88.10				
Newport	48,857.63				
Providence	330,931.75				
			379,877.48		
Connecticut:					
Fairfield	185,632.80				
Hartford	239,612.33				
New Haven	209,238.62				
New London	1,106.26				
Stonington	3,023.55				
			638,613.56		
New York:					
Albany	303,902.59				
Buffalo	894,287.38				
Cape Vincent	46,952.98				
Champlain	734,175.48				
Dunkirk	1,812.20				
Genesee	399,755.45				
New York	181,199,757.38				
Niagara	360,628.18				
Oswegatchie	334,345.98				
Oswego	76,517.01				
Sag Harbor	1,362.45				
Syracuse	72,810.12				
			184,426,337.20		
New Jersey:					
Bridgeton	126.76				
Great Egg Harbor	1,791.10				
Newark	128,291.56				
Perth Amboy	58,631.98				
			188,841.40		
Pennsylvania:					
Erie	54,413.77				
Philadelphia	22,761,894.96				
Pittsburg	751,918.18				
			23,568,226.91		
Delaware					
			11,210.37		

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Customs—Continued.</i>					
Maryland :					
Baltimore.....		\$5,285,618.15			
District of Columbia.....		136,791.96			
Virginia :					
Alexandria.....	\$1,832.29				
Norfolk.....	26,040.55				
Petersburg.....	324,031.86				
Richmond.....	122,391.17				
Newport News.....	1,115,173.87				
West Virginia.....		1,589,469.74			
		873.15			
North Carolina :					
Beaufort.....	3.51				
Pamlico.....	25.80				
Wilmington.....	3,348.79				
		3,378.10			
South Carolina :					
Beaufort.....	407.85				
Charleston.....	52,081.79				
Georgetown.....	11.40				
		52,501.04			
Georgia :					
Atlanta.....	20,420.20				
Brunswick.....	5,006.37				
St. Marys.....	29.18				
Savannah.....	101,473.00				
		126,928.75			
Alabama :					
Mobile.....		45,722.85			
Florida :					
Apalachicola.....	1,722.31				
Fernandina.....	1,878.29				
Key West.....	423,906.36				
Pensacola.....	228,846.48				
St. Augustine.....	23,952.88				
St. Johns.....	35,087.92				
St. Marks.....	199.67				
Tampa.....	1,318,031.88				
		2,033,625.79			
Mississippi :					
Pearl River.....		5,593.92			
Louisiana :					
Brashear.....	2.14				
New Orleans.....	8,637,579.93				
		8,637,582.07			
Texas :					
Brazos de Santiago.....	4,096.48				
Corpus Christi.....	63,291.74				
Galveston.....	419,778.91				
Paso del Norte.....	241,079.37				
Saluria.....	74,552.88				
		802,799.38			
Tennessee :					
Knoxville.....	3,581.75				
Memphis.....	33,191.58				
Nashville.....	17,055.45				
		53,828.78			
Kentucky :					
Louisville.....		343,717.03			
Ohio :					
Cincinnati.....	1,103,377.99				
Cuyahoga.....	1,075,869.55				
Columbus.....	102,302.77				
Miami.....	134,875.85				
Sandusky.....	2,304.28				
		2,418,730.44			
Michigan :					
Detroit.....	1,265,998.43				
Grand Rapids.....	91,711.94				
Port Huron.....	384,036.90				
Michigan.....	4,890.06				
Superior.....	91,273.74				
		1,837,911.07			

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Customs—Continued.</i>					
Indiana :					
Evansville.....	\$42,721.44				
Indianapolis.....	163,168.29				
		\$205,889.73			
Illinois :					
Chicago.....	9,744,867.86				
Peoria.....	18,313.05				
		9,763,180.91			
Iowa :					
Council Bluffs.....	10,681.03				
Des Moines.....	34,765.90				
Dubuque.....	19,352.30				
Sioux City.....	11,784.25				
		76,583.48			
Missouri :					
Kansas City.....	250,704.59				
St. Joseph.....	89,576.86				
St. Louis.....	2,029,885.72				
		2,370,165.17			
Colorado :					
Denver.....		169,113.28			
Oregon :					
Oregon.....	14,296.67				
Coos Bay.....	81.12				
Willamette.....	806,347.24				
		820,725.03			
Washington.....		978,893.78			
Montana and Idaho.....		59,298.63			
Arizona.....		123,398.51			
Minnesota :					
Duluth.....	35,242.00				
Minneapolis.....	428,859.62				
St. Paul.....	442,226.97				
		906,328.59			
North and South Dakota.....		73,876.31			
Nebraska :					
Omaha.....	86,635.21				
Lincoln.....	7,995.33				
		94,630.54			
Wisconsin :					
Milwaukee.....		637,572.61			
California :					
Humboldt.....	1,781.77				
Los Angeles.....	311,525.41				
San Diego.....	72,630.90				
San Francisco.....	7,805,967.20				
		8,191,905.28			
Hawaii.....		1,155,274.68			
Alaska :					
Sitka.....		70,938.66			
Porto Rico.....		36,492.44			
			\$284,479,581.81		

Less amount refunded for excess of deposits for unascertained duties, charged as an expenditure under the head of "Repayment to importers, excess of deposits for unascertained duties".....	\$4,248,535.81
Amount refunded for duties collected from importers on articles subsequently exported, charged as an expenditure under the head of "Debentures or drawbacks".....	5,348,308.96
Amount returned to pay debentures and other charges arising from duties, charged as an expenditure under the head of "Debentures and other charges".....	165.29
Amount refunded to claimants from sale of unclaimed merchandise, charged as an expenditure under the head of "Unclaimed merchandise".....	690.24
Amount of tonnage-tax included in customs receipts applied to the support of Public Health and Marine-Hospital Service, \$868,797.62, and to "Salaries, office of Surgeon-General, Public Health and Marine-Hospital Service," \$38,518.82.....	907,316.44

\$10,505,016.74 \$273,974,565.07

Receipts—Continued.

		Gross receipts.	Deductions.	Net receipts
<i>From Customs—Continued.</i>				
From fines, penalties, and forfeitures (customs service).....		\$235, 030. 32		
Less amount charged in the expenditures under the head of "Collecting revenue from customs".....	\$235, 020. 32			
Less repayment of moneys accruing from fines, penalties, and forfeitures, or other sources, erroneously received and covered into the Treasury before the payment of the proper informers' moteties, or other legal charges against the same, charged as an expenditure under the head of "Refunding moneys erroneously received and covered into the Treasury".....	10. 00			
			\$235, 030. 32	
From labor, drayage, and storage (customs service).....	99, 113. 39			
From services of United States officers (customs service).....	392, 736. 30			
From customs officers' fees (customs service).....	85, 900. 36			
From emolument fees (customs service).....	58, 331. 40			
From mileage of examiners (customs service).....	7, 143. 01			
		643, 224. 46		
Less amount expended on these accounts, charged under the head of "Collecting revenue from customs".....			643, 224. 46	
States and districts.	Total by districts.	Total by States.		
<i>From Internal Revenue—</i>				
New Hampshire.....		\$591, 025. 13		
Massachusetts.....		3, 600, 853. 26		
Connecticut.....		1, 865, 550. 10		
New York :				
First district.....	\$4, 238, 649. 74			
Second district.....	3, 683, 679. 26			
Third district.....	8, 388, 551. 73			
Fourteenth district.....	6, 252, 838. 71			
Twenty-first district.....	2, 003, 832. 17			
Twenty-eighth district.....	2, 182, 117. 09			
			26, 749, 668. 70	
New Jersey :				
First district.....	378, 493. 21			
Fifth district.....	5, 619, 584. 80			
			5, 998, 078. 01	
Pennsylvania :				
First district.....	6, 187, 460. 66			
Ninth district.....	3, 059, 263. 48			
Twelfth district.....	1, 180, 715. 66			
Twenty-third district.....	8, 462, 950. 52			
			18, 890, 390. 32	
Maryland.....			5, 612, 791. 16	
Virginia :				
Second district.....	2, 335, 791. 10			
Sixth district.....	1, 097, 906. 83			
			3, 433, 697. 93	
West Virginia.....			1, 114, 230. 78	
North Carolina :				
Fourth district.....	2, 035, 423. 03			
Fifth district.....	2, 213, 125. 64			
			4, 248, 548. 67	
South Carolina.....			616, 810. 33	
Georgia.....			425, 591. 16	
Florida.....			719, 300. 39	
Alabama.....			347, 557. 72	
Louisiana.....			2, 890, 798. 20	
Kentucky :				
Second district.....	1, 536, 507. 44			
Fifth district.....	11, 459, 249. 68			
Sixth district.....	3, 172, 682. 01			
Seventh district.....	2, 671, 132. 38			
Eighth district.....	2, 276, 249. 93			
			21, 115, 821. 44	
Tennessee :				
Second district.....	409, 380. 71			
Fifth district.....	1, 251, 899. 45			
			1, 661, 280. 16	
Arkansas.....			109, 322. 32	
Texas :				
Third district.....	477, 511. 28			
Fourth district.....	190, 158. 91			
			667, 670. 19	

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Internal Revenue—Continued.</i>					
Ohio :					
First district	\$16,497,763.21				
Tenth district	1,419,727.81				
Eleventh district.....	1,202,326.16				
Eighteenth district	1,859,542.49				
		\$20,979,359.67			
Indiana :					
Sixth district.....	9,405,386.26				
Seventh district.....	18,778,120.70				
		28,183,506.96			
Michigan :					
First district.....	3,375,060.21				
Fourth district	668,462.17				
		4,043,522.38			
Illinois :					
First district.....	6,641,445.06				
Fifth district.....	32,413,033.13				
Eighth district.....	10,967,282.83				
Thirteenth district	540,669.23				
		50,562,430.25			
Wisconsin :					
First district.....	6,552,985.85				
Second district.....	780,584.80				
		7,333,570.65			
Minnesota		1,465,570.62			
Iowa :					
Third district.....	375,739.60				
Fourth district.....	459,748.30				
		835,487.90			
Kansas.....		311,973.33			
Nebraska.....		2,343,931.26			
Missouri :					
First district	7,970,570.80				
Sixth district.....	977,976.33				
		8,948,547.13			
North and South Dakota.....		127,450.42			
Oregon		392,945.18			
Washington		419,970.33			
California :					
First district.....	2,688,237.47				
Fourth district.....	381,752.84				
		3,069,990.31			
Colorado.....		568,713.37			
Montana.....		445,106.51			
New Mexico.....		78,971.41			
Hawaii		40,090.52			
		\$230,810,124.17			
Less repayment of moneys accruing from fines, penalties, and forfeitures, or other sources, erroneously received and covered into the Treasury before the payment of the proper informers' moieties, or other legal charges against the same, charged as an expenditure under the head of "Refunding moneys erroneously received and covered into the Treasury".....		\$971.62			
Less amount refunded to parties for stamps purchased by them, which are by law no longer required to be used, etc., charged as an expenditure under the head of "Redemption of stamps".....		1,360,547.99			
Less amount refunded for taxes collected on distilled spirits in bond, which have been destroyed by fire or other casualty, charged as an expenditure under the head of "Repayment of taxes on distilled spirits destroyed by casualty".....		297.00			
Less amount refunded for internal-revenue taxes collected on articles subsequently exported, charged as an expenditure under the head of "Allowance or drawback".....		23,073.26			
Less amount refunded for taxes illegally assessed and collected, charged as an expenditure under the head of "Refunding taxes illegally collected".....		133,205.40			
Less amount refunded as a rebate of tax imposed by the war-revenue act of June 13, 1898, on manufactured tobacco, charged as an expenditure under the head of "Rebate of tax on tobacco" (act of March 2, 1901, sec. 4).....		3,886,991.14			
			\$5,405,086.41		\$225,405,037.76

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Sales of Public Lands—</i>					
Michigan :					
Marquette.....		\$55,073.97			
Wisconsin :					
Ashland.....	\$13,582.03				
Eau Claire.....	4,139.40				
Wausau.....	17,899.60	35,621.03			
Minnesota :					
Crookston.....	80,683.81				
Duluth.....	409,113.37				
Marshall.....	974.80				
St. Cloud.....	34,974.04	525,746.02			
Iowa :					
Des Moines.....		582.63			
Missouri :					
Booneville.....	11,754.21				
Ironton.....	5,887.14				
Springfield.....	16,114.19	33,755.54			
Arkansas :					
Camden.....	35,526.73				
Dardanelle.....	6,134.82				
Harrison.....	64,206.08				
Little Rock.....	5,475.90	111,343.53			
Florida :					
Gainesville.....		11,619.27			
Alabama :					
Huntsville.....	1,841.82				
Montgomery.....	9,102.79	10,944.61			
Mississippi :					
Jackson.....		12,021.91			
Louisiana :					
Natchitoches.....	26,165.24				
New Orleans.....	97,755.98	123,921.22			
Kansas :					
Dodge City.....	2,642.57				
Colby.....	3,416.08				
Topeka.....	2,230.25				
Wa Keeney.....	5,868.53	14,157.43			
Nebraska :					
Alliance.....	15,362.51				
Broken Bow.....	20,664.35				
Lincoln.....	1,358.67				
McCook.....	2,434.69				
North Platte.....	3,298.48				
O'Neill.....	27,970.99				
Sidney.....	3,456.27				
Valentine.....	37,259.58	111,805.54			
Idaho :					
Blackfoot.....	87,449.38				
Boise.....	190,605.70				
Cœur d'Alene.....	119,375.85				
Hailey.....	12,808.96				
Lewiston.....	226,651.27	636,891.16			
North Dakota :					
Bismarek.....	56,502.04				
Devils Lake.....	427,883.32				
Fargo.....	41,193.63				
Grand Forks.....	55,513.12				
Minot.....	454,724.17	1,035,816.28			
South Dakota :					
Aberdeen.....	32,530.63				
Chamberlain.....	28,886.11				
Huron.....	38,083.24				
Mitchell.....	14,916.20				
Pierre.....	9,477.47				

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Sales of Public Lands—Continued.</i>					
<i>South Dakota—Continued.</i>					
Rapid City.....	\$46,591.25				
Watertown.....	32,504.23				
		\$202,989.13			
<i>Colorado:</i>					
Akron.....	1,534.08				
Del Norte.....	11,902.74				
Denver.....	79,104.23				
Durango.....	56,996.65				
Glenwood Springs.....	218,349.75				
Gunnison.....	8,520.50				
Hugo.....	691.16				
Lamar.....	3,794.35				
Leadville.....	21,828.10				
Sterling.....	1,538.37				
Montrose.....	6,706.58				
Pueblo.....	90,670.24				
		501,636.75			
<i>Utah:</i>					
Salt Lake City.....		86,780.61			
<i>Montana:</i>					
Bozeman.....	84,213.72				
Great Falls.....	148,444.88				
Helena.....	73,339.32				
Kalispell.....	59,164.32				
Lewistown.....	66,885.74				
Miles City.....	19,559.42				
Missoula.....	93,594.07				
		545,201.47			
<i>New Mexico:</i>					
Clayton.....	10,864.09				
Las Cruces.....	16,892.39				
Santa Fe.....	56,389.76				
Roswell.....	32,511.17				
		116,657.41			
<i>Arizona:</i>					
Prescott.....	19,498.13				
Tucson.....	24,770.19				
		44,268.32			
<i>Nevada:</i>					
Carson City.....		14,230.09			
<i>Washington:</i>					
North Yakima.....	68,487.54				
Olympia.....	90,188.97				
Spokane Falls.....	122,247.05				
Seattle.....	409,398.69				
Vancouver.....	196,872.34				
Wallawalla.....	100,914.64				
Waterville.....	61,776.04				
		1,049,885.27			
<i>Oregon:</i>					
Burns.....	19,409.97				
Lakeview.....	366,457.25				
Le Grande.....	410,038.16				
Oregon City.....	146,833.74				
Roseburg.....	669,479.25				
The Dalles.....	245,714.96				
		1,857,933.33			
<i>Wyoming:</i>					
Buffalo.....	61,403.48				
Douglas.....	52,651.81				
Cheyenne.....	45,176.93				
Sundance.....	24,067.09				
Evanston.....	53,158.82				
Lanier.....	20,181.93				
		256,640.06			
<i>Oklahoma:</i>					
Guthrie.....	10,539.25				
Kingfisher.....	42,008.52				
Lawton.....	310,810.18				
Mangum.....	55,261.18				
Oklahoma City.....	6,499.80				
Alva.....	25,398.81				
Elreno.....	202,785.75				
Woodward.....	69,079.63				
		722,383.12			

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Sales of Public Lands—Continued.</i>					
<i>California :</i>					
Humboldt.....	\$184,053.53				
Independence.....	8,751.60				
Stockton.....	12,000.29				
Los Angeles.....	32,863.27				
Marysville.....	11,806.25				
Redding.....	274,745.93				
Sacramento.....	52,018.77				
San Francisco.....	12,807.71				
Susanville.....	213,474.03				
Visalia.....	3,536.16				
		\$806,057.54			
<i>Alaska :</i>					
Juneau.....	2,169.06				
St. Michael.....	117.50				
		2,286.56			
Commissioner of General Land Office.....		61.42			
			\$8,926,311.22		
Less amounts paid to States as a fund from proceeds of public lands sold within their limits, charged as an expenditure under the head of "Five, three, and two per cent funds to States".....\$156,197.22					
Amount refunded to purchasers of lands erroneously sold to them, charged as an expenditure under the head of "Repayment for lands erroneously sold".....161,544.66					
				\$317,741.88	\$8,608,569.34
From registers' and receivers' fees (land offices).....			1,594,906.59		
Less amount charged as an expenditure under the head of "Salaries and commissions of registers and receivers".....	610,829.61				
Amount charged as an expenditure under the head of "Contingent expenses of land offices".....	237,490.00				
Amount charged as an expenditure under the head of "Expenses of depositing public moneys".....	4,909.43				
				853,229.04	741,677.55
From depreddations on public lands.....			231,144.26		
Less amount expended under head of "Protecting public lands, timber, etc.".....				192,322.90	38,821.36
From deposits by individuals for expenses of surveying public lands.....			305,701.88		
Less amount expended under this head.....				203,274.73	102,427.15
From water and ground rents, etc., Hot Springs Reservation, Ark.....			18,120.00		
Less amount deducted from the expenditure under the head of "Protection and improvement of Hot Springs, Ark.".....				18,120.00	
From revenues of Yellowstone National Park.....			1,515.00		
Less amount deducted from the expenditure under this head.....				1,515.00	
From cost of surveying railroad and private land claims.....			10,914.14		
Less amount deducted from expenditure under this head.....				9,576.37	1,337.77
From surveying within land grants.....			92.78		92.78
<i>Miscellaneous—</i>					
From copyright fees.....			68,865.00		
Less amount deducted from expenditures under Library of Congress.....				68,865.00	
From copying fees, State Department.....			49.39		
Less amount deducted from "Salaries, Department of State".....				49.39	
From consular fees.....			860,656.02		
Less amount deducted from salaries and contingent expenses of the consular service.....				860,656.02	
From passport fees.....			17,917.08		
Less amount deducted from ordinary expenses of foreign intercourse.....				17,917.08	
From costs in extradition cases.....			1,220.73		
Less amount deducted from the expenditure under this head.....				1,220.73	
<i>Trust funds, Department of State—</i>					
From Spanish indemnity.....		\$28,500.00			
From Chinese indemnity.....		962,902.34			
From Russian indemnity, claim of owners of schooners "Cape Horn Pidgeon," "James Hamilton Lewis," "The C. H. White," and the "Kate and Anna".....		165,315.25			
From Frary claim.....		67.93			
From Platt claim.....		143.94			
From Robert H. May claim.....		37,058.28			
From claim of J. W. Baker, deceased.....		106.55			
From claim E. H. McCheeny, deceased.....		109.58			
From claim of John Carter, alias Carlton, deceased.....		27.65			
From claim of Morris Goldleaf, deceased.....		95.82			
From claim of San Domingo Improvement Company.....		18,750.00			
From claim of Trooper David Johnston, deceased.....		32.36			
From claim of Gibson Brothers against Haiti.....		2,066.36			
From Pious Fund of the Californias.....		16,416.01			
			1,231,592.07		
Less amount deducted from the expenditure under this head.....				1,231,592.07	

Receipts—Continued.

	Gross receipts.	Deductions.	Net receipts.
<i>Miscellaneous—Continued.</i>			
From reimbursement to the United States from deposits of national banking associations on account of—			
Salaries and contingent expenses, office of Treasurer of the United States.....	\$160,316.41		
Salaries, office of Comptroller of the Currency.....	20,968.59		
	\$181,285.00		
Less amount deducted from expenditure under heads of salaries and contingent expenses, national currency (reimbursable).....		\$181,285.00	
From reimbursement on account of "Salaries, office of Commissioner of Internal Revenue".....	1,260.30		
Less amount deducted from expenditure under this head.....		1,260.30	
From reimbursement to the United States by internal revenue stamp contractor.....	3,372.72		
Less amount deducted from expenditure under "Salaries, Officers and Employees, Internal Revenue".....		3,372.72	
From profits on coinage.....	\$1,800,000.00		
From profits on coinage of standard silver dollars.....	5,491,458.48		
From profits on coinage of subsidiary silver.....	489,910.96		
From profits on coinage of subsidiary silver (act of March 14, 1900)....	376,934.37		
From charges for coinage for foreign countries.....	11,811.80		
From deductions on bullion deposits.....	73,773.01		
From assays and chemical examination of ores.....	3,443.00		
From sales of medals and proof coins.....	7,408.26		
	8,254,739.88		
Less amount deducted from expenditures for salaries and expenses of mints and assay offices.....		1,450,884.20	\$6,803,855.68
From immigrant fund.....	1,356,158.33		
Less amount expended under the heads of "Expenses of regulating immigration," \$655,428.42, and "Salaries, Bureau of Immigration," \$14,670.90.....		670,099.32	686,059.01
From part payment of indebtedness of Central Pacific Railroad Company to United States:			
Principal.....	\$3,859,380.71		
Interest.....	206,968.85		
	4,066,349.56		4,066,349.56
From interest repaid to the Government by Pacific railroad companies, viz:			
Central Pacific Railroad.....	\$987,820.76		
Central Branch Union Pacific Railroad.....	8,756.22		
Sioux City and Pacific Railroad.....	620.81		
From interest on debts due the United States by individuals.....	1,567.21		
	998,765.00		
Less this amount deducted from expenditure on account of "Interest on the public debt".....		998,765.00	
From rebate of interest on prepayment of loans.....	40,097.52		40,097.52
From tax on circulation of national banks.....	1,647,429.28		
Less amount of excess of duty, charged as an expenditure under the head of "Refunding to national banking associations excess of duty".....		106.25	1,647,323.03
From trust-fund interest for support of free schools in South Carolina (act March 3, 1873).....	2,018.90		
Less amount expended under said act.....		2,018.00	.90
From Smithsonian fund.....	25,000.00		25,000.00
From revenues of the District of Columbia, as follows:			
General fund.....	\$4,530,518.13		
Water fund.....	407,558.47		
Washington redemption fund.....	127,521.06		
Industrial Home school fund.....	4,838.62		
Bathing beach fund.....	22.15		
Guarantee fund, amounts retained from contractors.....	39.99		
Permit fund.....	28,335.88		
Surplus fund.....	891.00		
Sanitary fund.....	4.25		
Police relief fund.....	50,387.05		
Firemen's relief fund.....	17,877.96		
	5,168,038.56		
Less amount deducted from the expenditures of the District of Columbia.....		5,168,038.56	
From proceeds of sales of Government property.....	434,296.21		
Less amount deducted from ordinary and other expenses of—			
Senate.....	\$1,041.32		
House of Representatives.....	907.63		
Executive Office.....	10.50		
Library of Congress.....	5,858.27		
Public Printer.....	74,852.03		
State Department—civil.....	54.00		
State Department—foreign intercourse.....	598.78		
Treasury Department.....	70,525.15		
War Department—civil.....	2,202.06		
Quartermaster's Department.....	162,107.42		
Signal Service.....	455.72		
Medical Department.....	8,348.90		

Receipts—Continued.

	Gross receipts.	Deductions.	Net receipts.
<i>Miscellaneous—Continued.</i>			
Less amount deducted from ordinary and other expenses of— <i>Continued.</i>			
Ordnance Department.....	\$2, 653. 73		
Engineer Department.....	8, 386. 42		
Military Establishment—miscellaneous.....	887. 15		
Public Buildings and Grounds.....	2, 489. 96		
Navy Department—civil.....	407. 99		
Marine Corps.....	3, 803. 59		
Bureau of Yards and Docks.....	5, 437. 79		
Bureau of Steam Engineering.....	11, 441. 57		
Bureau of Supplies and Accounts.....	2, 704. 74		
Bureau of Equipment.....	20, 485. 57		
Bureau of Ordnance.....	17. 00		
Naval Establishment—miscellaneous.....	500. 00		
Interior Department—civil.....	11, 664. 81		
Interior Department—miscellaneous.....	155. 20		
Geological Survey.....	12, 218. 30		
Public Lands Service.....	877. 67		
Pensions Service.....	54. 24		
Indian Service.....	18, 016. 10		
Census Office.....	1, 702. 53		
Department of Labor.....	47. 98		
Department of Agriculture.....	2, 207. 64		
Department of Justice.....	1, 174. 45		
		\$434, 296. 21	
From Soldiers' Home permanent fund.....	\$743, 139. 39		
Less amount expended under this head.....		254, 000. 00	\$489, 139. 39
From sales of ordnance material (War).....	113, 662. 02		
Less amount expended under this head.....		66, 289. 23	47, 372. 79
From sales of ordnance material (Navy).....	59, 526. 14		
Less amount deducted from the expenditure under this head.....		59, 526. 14	
From clothing and small stores fund (Navy).....	1, 152, 012. 50		
Less amount deducted from expenditure under this head.....		1, 152, 012. 50	
From pay of the Navy, deposit fund.....	446, 781. 00		
Less amount expended under this head.....		152, 582. 70	294, 198. 30
From naval-hospital fund.....	257, 640. 08		
Less amount deducted from the expenditure from this head.....		257, 640. 08	
From pay miscellaneous, Navy (gain by exchange).....	24, 067. 59		
Less amount deducted from the expenditure under this head.....		24, 067. 59	
From fees on letters patent.....	1, 593, 270. 61		
Less amount charged as an expenditure under salaries and ordinary expenses, Patent Office.....		1, 012, 929. 37	580, 341. 24
From copying fees, General Land Office.....	30, 118. 48		
Less amount deducted from "Salaries, General Land Office".....		30, 118. 48	
From copying fees, Indian Office.....	207. 28		
Less amount deducted from "Salaries, Indian Office".....		207. 28	
From proceeds of sales of Indian lands.....	494, 777. 58		
Less amount charged as an expenditure under head of "Trust funds, proceeds of lands" etc.....		494, 777. 58	
From interest on deferred payments, Indian lands.....	3, 681. 92		
Less amount deducted from expenditures under head of "Trust funds, interest on deferred payments".....		3, 681. 92	
From Crow herd fund.....	10, 137. 86		
Less amount deducted from expenditure under this head.....		3, 064. 03	7, 073. 83
From Indian moneys, proceeds of labor.....	1, 640, 066. 43		
Less amount expended under this head.....		1, 239, 580. 24	400, 486. 19
From proceeds of logs, Menomonee Reservation.....	244, 605. 04		
Less amount expended under head of Menomonee log fund.....		52, 000. 00	192, 605. 04
From fees and costs, judicial.....	\$99, 866. 96		
From emolument fees of judicial officers.....	170, 153. 50		
From fines, penalties, and forfeitures, judicial.....	98, 737. 00		
	368, 757. 46		
Less amount deducted from the expenses of United States courts.....		368, 757. 46	
From license fees collected outside of incorporated towns, Territory of Alaska.....	46, 413. 98		
Less amount expended for "Schools outside of incorporated towns, Alaska".....		30, 207. 80	16, 206. 18
From license fees collected in incorporated towns, Territory of Alaska.....	26, 985. 00		26, 985. 00
From funds other than license fees available for court expenses, Territory of Alaska.....	7, 814. 89		7, 814. 89
From funds not available for court expenses, Territory of Alaska.....	2, 311. 35		2, 311. 35
From tax on seal skins.....	286, 133. 40		286, 133. 40
From rent of islands of Alaska for propagating foxes.....	100. 00		100. 00
From premium on exchange.....	12, 495. 10		12, 495. 10
From gain by exchange.....	1, 264. 50		1, 264. 50
From rent of Government buildings, lots, etc.....	57, 580. 47		57, 580. 47
From inspection of foreign steam vessels.....	4, 641. 16		4, 641. 16
From moneys received from persons unknown.....	11, 547. 28		11, 547. 28
From donations to the United States.....	194. 00		194. 00
From fees for standardizing weights and measures.....	394. 49		394. 49
From forfeitures by contractors.....	1, 962. 09		1, 962. 09
From unexplained balances in disbursing accounts.....	3. 46		3. 46
From Navy-pension fund.....	420, 000. 00		420, 000. 00
From prize money to captors, Spanish war.....	38, 551. 04		38, 551. 04

Receipts—Continued.

	Gross receipts.	Deductions.	Net receipts.
<i>Miscellaneous—Continued.</i>			
From purchase of discharges from Navy and Marine Corps.....	\$7, 558. 06		\$7, 558. 06
From work done for private parties.....	21. 59		21. 59
From unexpended receipts of United States telegraph lines.....	10, 791. 31		10, 791. 31
From work done by Bureau of Engraving and Printing.....	95, 658. 88		95, 658. 88
From work done by Navy Department.....	286. 47		286. 47
From work done by Coast and Geodetic Survey.....	121. 29		121. 29
From work done by War Department.....	839. 71		839. 71
From work done by Court of Claims.....	7. 30		7. 30
From unclaimed money remaining in registry of courts for ten years or longer.....	10, 352. 35		10, 352. 35
From deposits by inhabitants of Indian Territory for exhibit at Louisiana Purchase Exposition, St. Louis, Mo.....	25, 000. 00		25, 000. 00
From unclaimed wages of seamen remaining in registry of courts more than six years.....	2, 878. 41		2, 878. 41
From costs collected in customs suits.....	2, 482. 62		2, 482. 62
From subscriptions to copyright catalogues.....	306. 53		306. 53
From penalty for importing laborers under contract.....	300. 00		300. 00
From penalty under anchorage act.....	10. 00		10. 00
From penalty for violation of immigrant act.....	11, 008. 18		11, 008. 18
From penalty under Chinese exclusion act.....	470. 00		470. 00
From penalty for violation of national bank laws.....	100. 00		100. 00
From bribes offered to United States officers.....	29. 72		29. 72
From attorney's fees.....	54. 62		54. 62
From reimbursement for Government property lost.....	4. 50		4. 50
From assessment upon owners for deaths on shipboard.....	780. 00		780. 00
From deduction on gold coin found below least current weight.....	2, 750. 29		2, 750. 29
From United States share of interest collected by District of Columbia.....	4, 035. 16		4, 035. 16
From United States share of rent and sale of property, District of Columbia.....	6, 959. 45		6, 959. 45
From United States share of advertising arrears of taxes, District of Columbia.....	3, 457. 55		3, 457. 55
From United States share of fees for inspecting gas and meters.....	1, 245. 65		1, 245. 65
From United States share of permit fees, District of Columbia.....	3, 553. 50		3, 553. 50
From fees, justices of the peace, courts, District of Columbia.....	9, 833. 65		9, 833. 65
From proceeds of counterfeit silver coin forfeited to United States.....	889. 53		889. 53
From exhaust steam, Hoce building, Washington, D. C.....	98. 50		98. 50
From sale of old custom-house property, New York, N. Y.....	2, 000. 00		2, 000. 00
From sale of United States Mint, Philadelphia, Pa.....	224, 065. 70		224, 065. 70
From sale of old custom-house, Kansas City, Mo.....	10, 000. 00		10, 000. 00
From sale of land in District of Columbia, J. Res. February 16, 1839.....	2. 00		2. 00
From sale of land to city of Charleston, S. C.....	8. 39		8. 39
From sale of Industrial Christian Home, Salt Lake, Utah.....	2, 520. 00		2, 520. 00
From sale of public timber.....	48, 432. 62		48, 432. 62
From sale of land in Brown County, Texas.....	1, 052. 11		1, 052. 11
From sale of buildings on abandoned military reservations.....	50. 00		50. 00
From sale of United States steamer Viking.....	14, 377. 00		14, 377. 00
From sale of United States transport Sedgwick.....	52, 000. 00		52, 000. 00
From sale of United States transport Rosecrans.....	50, 000. 00		50, 000. 00
From sale of United States transport Egbert.....	50, 000. 00		50, 000. 00
From sale of United States tug Reynolds.....	2, 000. 00		2, 000. 00
From sale of United States steamer General Ayers.....	5, 990. 00		5, 990. 00
From sale of wreck, tug Leyden.....	150. 10		150. 10
From sale of property, Fort Scott, Kans.....	1, 600. 00		1, 600. 00
From captured insurgent funds, Philippine Islands.....	8, 886. 31		8, 886. 31
From moneys received for Indian goods and supplies lost.....	786. 32		786. 32
From moneys received for removal of stone dumped in river by railroad.....	61. 03		61. 03
From moneys alleged to be due the United States by one A. M. Graves.....	30. 00		30. 00
From moneys found in captured gun-boat Callao.....	280. 65		280. 65
From moneys received in court uncalled for (whereabouts of owner unknown).....	2. 00		2. 00
From amount recovered from C. C. Lancaster as fee for prosecuting claim of John F. Dewees, administrator of estate of E. G. Ford.....	1, 064. 00		1, 064. 00
From refund of transportation charges on damaged ordnance stores, Army.....	1. 04		1. 04
From overpayments refunded for overtime, Navy.....	26. 16		26. 16
From principal and interest on bonds of Louisiana held by United States.....	2, 782. 08		2, 782. 08
Total.....	560, 396, 674. 40	\$34, 676, 006. 10	525, 720, 668. 30

RECAPITULATION OF RECEIPTS.

Customs.....	\$284, 479, 581. 81			
Fees, etc., of officers of the customs, taken from miscellaneous receipts.....	878, 254. 78			
Internal revenue.....		\$285, 357, 836. 59	\$11, 383, 271. 52	\$273, 974, 565. 07
Public lands.....		230, 810, 124. 17	5, 405, 086. 41	225, 405, 037. 76
Fees, etc., of officers of public-land offices taken from miscellaneous receipts.....	8, 926, 311. 22			
Miscellaneous.....	2, 162, 394. 65			
Less amounts added to customs and public lands, as above.....	36, 180, 657. 20	11, 088, 705. 87	1, 595, 779. 92	9, 492, 925. 95
	3, 040, 649. 43			
Total.....		33, 140, 007. 77	16, 291, 868. 25	16, 848, 139. 52
		560, 396, 674. 40	34, 676, 006. 10	525, 720, 668. 30

DISBURSEMENTS.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
LEGISLATIVE.						
<i>United States Senate—</i>						
Salaries and mileage of Senators.....	\$483,493.80					
Salaries of officers and employees.....	510,018.81					
Payment for extra services.....	4,278.76					
One month's extra pay to officers and employees..	110,149.04					
Reimbursement to official reporters.....	7,980.00					
Reporting debates and proceedings.....	25,000.00					
Compiling Congressional Directory.....	1,200.00					
Contingent expenses:						
Stationery and newspapers.....		\$14,679.78				
Horses and wagons.....		5,000.00				
Fuel for heating apparatus.....		23,999.98				
Purchase of furniture.....		4,931.82				
Repairs of furniture.....		1,779.24				
Cleaning furniture.....		1,781.29				
Folding documents.....		1,460.60				
Storage of documents.....		2,656.41				
Materials for folding.....		644.37				
Packing boxes.....		915.18				
Expenses of special and select committees.....		17,342.39				
Postage.....		100.00				
Miscellaneous items.....		114,639.29				
Miscellaneous items, Maltby building.....		16,840.00				
Salaries of Capitol police.....	36,971.27					
Contingent fund, Capitol police.....		150.00				
Repairs of Maltby building.....		1,790.47				
Indexing executive journals.....				\$4,800.00		
Index of private claims.....				3,200.00		
Expenses Senate Committee, dedication of Louis- iana Purchase Exposition.....				1,575.75		
Compilation of treaties, laws, etc., relating to Indian affairs.....				5,000.00		
Payment to widow of Hon. James McMillan.....				5,000.00		
Payment to A. H. Howe.....				1,000.00		
Total apparent expenses, Senate.....	1,179,091.68	208,710.82		20,575.75		\$1,408,378.25
Deduct amount received and covered into the Treasury as proceeds of Government property.....		1,041.32				1,041.32
Total actual expenses, Senate.....	1,179,091.68	207,669.50		20,575.75		1,407,336.93
<i>House of Representatives—</i>						
Salaries and mileage of Members and Delegates..	1,983,644.81					
Salaries of officers and employees.....	474,124.57					
Clerk hire, Members and Delegates.....	386,849.05					
One month's extra pay to officers and employees..	98,340.51					
Payment for extra services.....	2,250.00					
Reimbursement to official reporters and stenog- raphers.....	12,480.00					
Contingent expenses:						
Stationery.....		55,298.84				
Fuel for heating apparatus.....		16,049.29				
Furniture and repairs.....		9,776.83				
Materials for folding.....		10,728.43				
Packing boxes.....		1,957.87				
Postage.....		650.00				
Miscellaneous items.....		61,026.94				
Salaries of Capitol police.....	35,734.94					
Capitol police, contingent fund.....		120.15				
Compiling testimony in contested election cases.....				3,624.86		
Expenses of House Committee, funeral of Wil- liam McKinley.....				184.99		
Expenses House Committee, dedication of Louis- iana Purchase Exposition.....				3,000.00		
Copying State papers relating to the Louisiana purchase.....				1,000.00		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>House of Representatives—Continued.</i>						
Congressional directory of Members, Continental to Fifty-seventh Congress.....				\$5,000.00		
Payment to father of Charles C. Nichols, deceased..				473.75		
Payment to widow of Hon.—						
M. Brosius.....				3,928.08		
R. E. Burke.....				5,000.00		
R. O. Crump.....				4,558.22		
A. J. Cummings.....				4,166.00		
R. C. De Graffenreid.....				5,000.00		
J. M. Moody.....				5,000.00		
P. J. Otey.....				4,150.69		
R. K. Polk.....				4,972.60		
J. N. W. Rumble.....				5,000.00		
C. A. Russell.....				5,000.00		
J. S. Salmon.....				4,123.29		
J. L. Sheppard.....				5,000.00		
J. W. Stokes.....				5,000.00		
		\$155,608.35				
Deduct repayments to appropriations in excess of expenditures.....		.54				
Total apparent expenses, House of Repre- sentatives.....	\$2,993,423.88	155,607.81		74,182.48		\$3,223,214.17
Deduct amount received and covered into the Treasury as proceeds of Government property..		907.63				907.63
Total actual expenses, House of Represent- atives.....	2,993,423.88	154,700.18		74,182.48		3,223,306.54
<i>Legislative Miscellaneous—</i>						
Payment for contesting seats in Congress.....				43,223.05		
Manuscript index of discussions of Congress.....				1,000.00		
Statement of Appropriations.....				4,000.00		
Comprehensive index of Government publications.				1,000.00		
Repairs of paintings in the Capitol.....				1,500.00		
Expenses, Industrial Commission.....		8.86				
Total expenses, Legislative Miscellaneous.....		8.86		50,723.05		50,731.91
<i>Public Printer—</i>						
Salaries.....	15,284.70					
Contingent expenses.....		2,448.47				
Public printing and binding.....		5,053,433.90				
Printing Annual Report (1901) of Secretary of Agriculture.....		209,214.27				
Printing Annual Report (1902) of Secretary of Agriculture.....		92,279.28				
Printing memorial volume of centennial celebra- tion of establishment of the seat of Govern- ment in the District of Columbia.....		2,188.85				
Building for Government Printing Office.....			\$542,560.64			
Total apparent expenses, Public Printer.....	15,284.70	5,359,564.77	542,560.64			5,917,410.11
Deduct amount received and covered into the Treasury as proceeds of Government property..		74,852.03				74,852.03
Total actual expenses, Public Printer.....	15,284.70	5,284,712.74	542,560.64			5,842,558.08
<i>Library of Congress—</i>						
Salaries.....	305,159.94					
Care and maintenance.....		74,954.64				
Contingent expenses.....		7,298.85				
Fuel, lights, etc.....		40,000.00				
Furniture.....		64,980.50				
Special and miscellaneous service.....		1,494.53				
Increase of library.....		91,799.26				
Building for Library of Congress.....			4,980.67			
Total apparent expenses, Library of Congress..	305,159.94	280,527.78	4,980.67			590,668.39
Deduct amount received and covered into the Treasury as copyright fees \$68,865.00						
Deduct amount received and covered into the Treasury as proceeds of Government property..... 5,858.27						
	68,865.00	5,858.27				74,723.27
Total actual expenses, Library of Congress...	236,294.94	274,669.51	4,980.67			515,945.12

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Botanic Garden—</i>						
Salaries.....	\$13,893.48					
Improving Botanic Garden.....		\$3,998.15				
Improving buildings, Botanic Garden.....			\$5,490.39			
Total expenses, Botanic Garden.....	13,893.48	3,998.15	5,490.39			\$23,382.02
<i>Court of Claims—</i>						
Salaries of judges, etc.....	48,964.56					
Auditors.....	5,052.50					
Reporting decisions.....		1,000.00				
Contingent expenses.....		3,854.00				
Payment of judgments.....				\$480,539.37		
Judgments for refund of duties paid in Porto Rico.....				437,553.89		
Total expenses, Court of Claims.....	54,017.06	4,854.00		918,093.26		976,964.32
Total apparent expenses, Legislative.....	4,560,870.74	6,013,272.19	553,031.70	1,063,574.54		12,190,749.17
Total actual expenses, Legislative.....	4,492,005.74	5,930,612.94	553,031.70	1,063,574.54		12,039,224.92
EXECUTIVE.						
<i>Executive Office—</i>						
Salary of the President.....	50,000.00					
Salaries, Executive Office.....	52,765.94					
Contingent expenses, Executive Office.....		21,207.27				
Payment to widow of William McKinley.....				39,809.78		
Expenses in connection with last illness and death of William McKinley.....				42,517.88		
Anthracite Coal Strike Commission.....				41,422.42		
Canal connecting the Atlantic and Pacific Oceans.....				9,985.00		
<i>Civil Service Commission—</i>						
Salaries, Civil Service Commission.....	92,769.65					
Traveling expenses, Civil Service Commission.....		7,159.29				
Total apparent expenses, Executive Office.....	195,535.59	28,366.56		133,735.08		357,637.23
Deduct amount received and covered into the Treasury as proceeds of Government property.....		10.50				10.50
Total actual expenses, Executive Office.....	195,535.59	28,356.06		133,735.08		357,626.73
STATE DEPARTMENT.						
<i>Salaries, etc.—</i>						
Salaries, Department of State.....	158,004.53					
Contingent expenses.....		7,482.68				
Stationery, furniture, etc.....		4,939.16				
Books and maps.....		1,925.04				
Lithographing.....		1,200.00				
Purchase of horses and vehicles.....		1,200.00				
Reimbursement to the law clerk.....				1,500.00		
Dedication of statue of Rochambeau.....				3,435.70		
Deduct repayments to appropriations in excess of expenditures.....		16,746.88		4,935.70		
		1,500.00		88.83		
Total apparent expenses, State Department proper.....	158,004.53	15,246.88		4,846.87		178,098.28
Deduct the amount received and covered into the Treasury as a revenue for copying fees..... \$49.39						
Deduct amount received and covered into the Treasury as proceeds of Government property..... 54.00						
	49.39	54.00				103.39
Total actual expenses, State Department proper.....	157,955.14	15,192.88		4,846.87		177,994.89

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Foreign Intercourse—</i>						
Salaries of ambassadors and ministers.....	\$235,681.27					
Salaries, chargés d'affaires <i>ad interim</i>	30,489.47					
Salaries, secretaries of embassies and legations....	39,113.34					
Salaries, interpreters to legations.....	7,344.92					
Salaries, diplomatic officers while receiving in- structions and in transit (\$17,094.68 indefinite)	17,157.33					
Salaries, consular service.....	599,355.92					
Allowance for clerks at consulates.....	\$130,590.27					
Salaries, consular clerks.....	16,748.27					
Salaries, consular officers while receiving in- structions and in transit (\$16,303.45 indefinite)	16,314.84					
Salaries, marshals for consular courts.....	8,166.79					
Salaries, interpreters to consulates.....	17,428.15					
Contingent expenses, foreign missions.....		\$123,190.13				
Contingent expenses, United States consulates.....		308,313.52				
Expenses of interpreters and guards in Turkish Dominions, etc.....		8,347.86				
Steam launch for legation at Constantinople.....		7.04				
Repairs to legation and consular premises.....		619.73				
Repairs to legation premises at Bangkok, Siam.....		630.00				
Buildings and grounds for legation in Pekin, China.....		12,120.47				
Heating and repairs, legation building, Tokyo.....		4,021.34				
Building and grounds for legation in China.....		1,175.00				
Rent of buildings for legation in China.....		2,612.13				
Rent of grounds, legation at Tokyo, Japan.....		199.20				
Transporting remains of diplomatic officers, con- suls, and consular clerks.....		3,284.60				
Emergencies arising in the diplomatic and con- sular service.....		78,180.80				
Bringing home criminals.....		1,436.21				
Expenses of prisons for American convicts.....		4,848.03				
Expenses under the neutrality act.....		7,049.85				
Foreign hospitals at Panama.....		500.00				
Fees and costs in extradition cases.....		1,222.98				
Relief and protection of American seamen.....		18,662.48				
Rescuing shipwrecked American seamen.....		3,098.09				
Refunding penalties or charges erroneously ex- acted.....		60.00				
Pay of consular officers for services to American vessels and seamen (\$17,679.98 indefinite).....		17,812.47				
Allowance to widows or heirs of diplomatic offi- cers who die abroad.....		2,336.65				
Publication of diplomatic, consular, and com- mercial reports.....				\$39,857.59		
Inspection and repair of monuments, boundary between United States and Mexico.....				4,999.88		
Water boundary, United States and Mexico.....				17,400.00		
Boundary line, United States and Canada.....				30,500.00		
International Bureau for the Publication of Cus- toms Tariffs.....				1,318.76		
International Bureau at Brussels for repression of African slave-trade.....				94.97		
International Bureau of Weights and Measures...				4,576.93		
International Bureau of Permanent Court of Arbitration.....				1,726.52		
International Union of American Republics.....				36,406.85		
International Conference of the Red Cross at St. Petersburg.....				3,000.00		
Canadian Commission.....				43,166.87		
Payment of judgments, Court of Alabama Claims..				6.12		
Payment of awards, Spanish and American Claims Commission.....				33.78		
International Geodetic Association for Measure- ment of the Earth.....				1,446.33		
International Exposition at Paris.....				11,571.00		
International Prison Commission.....				2,019.09		
Determining the most practicable route for canal across Isthmus of Panama.....				23,894.80		
Expenses of arbitration of the Pious Fund of the Californias.....				32,859.66		
National Defense.....				14,455.58		
Indemnity to subjects of Italy.....				5,000.00		
Relationship between gold-standard and silver- using countries.....				20,000.00		
Payment of claims, seizure of British schooners "E. R. Nickerson" and "Wary".....				6,605.00		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Foreign Intercourse—Continued.</i>						
Payment to—						
Ellen B. Buck, widow of Alfred E. Buck, late minister to Japan				\$6,000.00		
O. N. Denny.....				94.00		
John C. White, late chargé d'affaires ad interim, Rio de Janeiro, Brazil				2,030.63		
Relief of M. L. Cobb, administrator of W. W. Cobb, late consul at Colon.....				1,755.49		
Trust funds—						
Spanish indemnity.....				28,500.00		
Chinese indemnity, claims of citizens of the United States growing out of the Boxer uprising in North China in 1900.....				929,934.69		
Russian indemnity, claim of owners of the schooners "Cape Horn Pigeon," "James Hamilton Lewis," "The C. H. White," and the "Kate and Anna".....				153,902.53		
The Platt claim				143.94		
The Frary claim.....				67.93		
Robert H. May claim.....				37,058.28		
Estate of Oscar Oleson				33.45		
Estate of E. N. Frey, deceased				72.98		
Estate of the late W. Torres.....				129.67		
Claim of—						
John D. Metzger & Co.....				8,150.00		
J. W. Baker, deceased.....				106.55		
M. Goldleaf.....				95.82		
Gibson Brothers against Haiti.....				2,066.36		
John Carter, alias Carlton, deceased.....				27.65		
Trooper David Johnston, deceased.....				32.36		
The San Domingo Improvement Company of New York.....				18,750.00		
Zibiah Nachtigall, American, heirs' claim.....				255.57		
Awards of South African Claims Commission				670.79		
Awards of United States and Chilean Claims Commission.....				3,800.00		
		\$599,728.58		1,494,618.42		
Deduct repayments to appropriations in excess of expenditures.....		217.17		7,998.39		
Total apparent expenses, Foreign Intercourse..	\$1,118,390.57	599,511.41		1,486,620.03		\$3,204,522.01
Deduct from "Fees and costs in extradition cases," the amount received and covered into the Treasury under this head, \$1,220.73, leaving an excess of expenditures of \$2.25.....	\$1,220.73					
Deduct the items of salaries for the consular service, \$599,355.92, and from contingent expenses of the consular service, \$261,300.10, there having been received and covered into the Treasury as a revenue from fees of United States consuls for certifying invoices, etc., the sum of	860,656.02					
Deduct from the ordinary expenses of foreign intercourse the amount received and covered into the Treasury from passport fees	17,917.08					
Deduct from the expenditures under miscellaneous trust funds, Department of State, the amounts received on this account	1,231,592.07					
Deduct amount received and covered into the Treasury as proceeds of Government property...	598.78					
	599,355.92	281,036.69		1,231,592.07		2,111,984.68
Total actual expenses, Foreign Intercourse...	519,034.65	318,474.72		255,027.96		1,092,537.33
Total apparent expenses, State Department...	1,276,395.10	614,758.29		1,491,466.90		3,382,620.29
Total actual expenses, State Department.....	676,989.79	333,667.60		259,874.83		1,270,532.22

Disbursements—Continued.

	Salaries.	Ordinary ex- penses	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
TREASURY DEPARTMENT.						
<i>Salaries, etc.—</i>						
Office of Secretary of the Treasury.....	\$590,319.81					
Office of Supervising Architect.....	5,220.00					
Office of Comptroller of the Treasury.....	57,919.03					
Office of Auditor for Treasury Department.....	149,804.21					
Office of Auditor for War Department.....	407,240.85					
Office of Auditor for War Department, repairing rolls.....	20,972.97					
Office of Auditor for Interior Department.....	163,617.62					
Office of Auditor for Navy Department.....	94,188.35					
Office of Auditor for State and other Departments..	93,551.09					
Office of Auditor for Post-Office Department.....	656,048.74					
Office of Treasurer United States.....	381,274.46					
Office of Treasurer United States (national cur- rency, reimbursable).....	83,221.90					
Office of Register.....	73,627.61					
Office of Comptroller of the Currency.....	112,182.77					
Office of Comptroller of the Currency (national currency, reimbursable).....	16,663.35					
Examination of national banks and bank plates.....		\$4,561.32				
Office of Life-Saving Service.....	42,645.18					
Office of Light-House Board.....	40,196.71					
Office of Commissioner of Internal Revenue.....	264,046.24					
Office of Commissioner of Internal Revenue (re- imbursable).....	3,865.22					
Office of Surgeon-General Public Health and Marine-Hospital Service.....	38,518.82					
Office of Supervising Inspector-General Steam- boat Inspection Service.....	11,734.38					
Office of National Bureau of Standards.....	34,100.00					
Bureau of Navigation.....	26,450.60					
Bureau of Statistics.....	59,664.41					
Bureau of Immigration.....	14,670.90					
Secret-Service Division.....	14,015.50					
Collecting statistics relating to commerce.....	4,000.00					
Contingent expenses, national currency (reim- bursable), Treasurer's office.....		73,344.35				
General expenses, National Bureau of Standards..		5,381.37				
Laboratory, National Bureau of Standards.....			\$90,156.20			
Equipment, National Bureau of Standards.....		34,007.91				
Postage.....		2,407.41				
Digest of Decisions of Comptroller of the Treasury				\$2,000.00		
<i>Contingent Expenses—</i>						
Stationery.....		45,569.77				
Newspapers and books.....		1,450.00				
Freight, telegrams, etc.....		11,126.89				
Rent.....		19,173.44				
Horses, wagons, etc.....		3,835.80				
Ice.....		2,500.00				
File holders and cases.....		7,000.00				
Fuel, etc.....		13,500.00				
Gas, etc.....		19,000.00				
Carpets and repairs.....		6,350.00				
Furniture, etc.....		14,458.30				
Miscellaneous items.....		14,365.17				
Investigation of accounts and traveling expenses..		456.94				
Materials for binding.....		598.67				
Numbering, adding, and other machines.....		3,170.00				
Fire-alarm system.....		2,625.00				
Shelving and transferring records, etc.....		10,002.52				
		294,884.86				
Deduct repayments to appropriations in excess of expenditures.....		.84				
Total apparent expenses, Treasury proper...	3,459,760.72	294,884.02	90,156.20	2,000.00		\$3,846,800.94
Deduct from the expenditures on ac- count of salaries in the offices of Treasurer of the United States and Comptroller of the Currency (na- tional currency, reimbursable), and contingent expenses, office of Treas- urer of the United States (national currency, reimbursable), the amount reimbursed the United States from deposits of national banking associations under section 3, act March 3, 1875.....	\$181,285.00					

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
<i>Contingent Expenses—Continued.</i>						
Deduct the expenditure on account of "Salaries, office of Surgeon-General Public Health and Marine-Hospital Service," the receipts from tonnage tax for the support of the Marine-Hospital Service being in part applied to this expenditure.....	\$38,518.82					
Deduct from the expenditure on account of "Salaries, office of Commissioner of Internal Revenue (reimbursable)," the amount reimbursed the United States by the manufacturers of stamps.....	1,260.30					
Deduct the expenditure under "Salaries, Bureau of Immigration," the receipts from immigrant fund being in part applicable to this expenditure.....	14,670.90					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	4,622.78					
	\$162,390.67	\$77,967.13				\$240,357.80
Total actual expenses, Treasury proper.....	3,297,370.05	216,916.89	\$90,156.20	\$2,000.00		3,606,443.14
<i>Independent Treasury—</i>						
Salaries, office of assistant treasurer at—						
Baltimore.....	23,382.80					
Boston.....	38,910.00					
Chicago.....	50,304.17					
Cincinnati.....	19,360.00					
New Orleans.....	22,641.24					
New York.....	205,362.09					
Philadelphia.....	44,092.61					
St. Louis.....	32,260.32					
San Francisco.....	27,120.00					
Examination of subtreasuries and depositories.....		4,474.04				
Paper for checks and drafts.....		8,012.45				
Contingent expenses.....		228,283.82				
Total apparent expenses, Independent Treasury..	463,433.23	240,770.31				704,203.54
Deduct amount received and covered into the Treasury as proceeds of Government property.....		158.62				158.62
Total actual expenses, Independent Treasury...	463,433.23	240,611.69				704,044.92
<i>Mints and Assay Offices—</i>						
Salaries, office of Director of the Mint.....	28,730.80					
Contingent expenses, office of Director of the Mint..		8,156.92				
Freight on bullion and coin.....		63,636.82				
Storage and handling of silver bullion.....		49,000.00				
Coinage of silver bullion.....		241,573.63				
Mint at Carson:						
Salaries.....	5,000.00					
Wages of workmen.....	5,560.00					
Contingent expenses.....		1,531.02				
Mint at Denver:						
Salaries.....	15,250.00					
Wages of workmen.....	21,783.40					
Contingent expenses.....		4,890.61				
New machinery, etc.....		3,098.84				
Mint at New Orleans:						
Salaries.....	29,662.09					
Wages of workmen.....	14,679.73					
Contingent expenses.....		7,196.90				
Mint at Philadelphia:						
Salaries.....	41,885.16					
Wages of workmen.....	447,084.50					
Contingent expenses.....		79,891.20				
Mint at San Francisco:						
Salaries.....	41,099.93					
Wages of workmen.....	155,813.25					
Contingent expenses.....		60,287.07				
New machinery.....		10,793.23				
Assay office at Boise:						
Salaries.....	3,400.00					
Wages of workmen.....	7,672.70					
Contingent expenses.....		2,103.24				
Assay office at Charlotte:						
Salaries.....	2,750.00					
Wages of workmen.....	1,080.00					
Contingent expenses.....		920.00				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Mints and Assay Offices—Continued.</i>						
Assay office at Deadwood:						
Salaries.....	\$3,200.00					
Wages of workmen.....	3,665.00					
Contingent expenses.....		\$1,984.53				
Assay office at Helena:						
Salaries.....	5,450.00					
Wages of workmen.....	14,453.50					
Contingent expenses.....		4,002.32				
Assay office at New York:						
Salaries.....	39,250.00					
Wages of workmen.....	27,089.50					
Contingent expenses.....		10,098.73				
Assay office at St. Louis:						
Salaries.....	3,000.00					
Wages of workmen.....	1,000.00					
Contingent expenses.....		172.86				
Assay office at Seattle:						
Salaries.....	10,000.00					
Wages.....	27,000.00					
Wages and contingent expenses.....	129.56					
Contingent expenses.....		9,078.94				
		558,416.86				
Deduct repayments to appropriations in excess of expenditures.....		57,885.41				
Total apparent expenses, Mints and Assay Offices.....	955,689.12	500,531.45				\$1,456,220.57
Deduct the following items covered into the Treasury as revenues:						
From "profits on coinage of standard silver dollars" a portion of the amount re- ceived and covered into the Treasury on this account, leaving an excess of receipts of \$4,040,574.28.....	\$1,450,884.20					
Amount received and covered into the Treasury as proceeds of Government property.....	5,336.37					
	955,689.12	500,531.45				1,456,220.57
<i>Territorial Governments—</i>						
Territory of Alaska:						
Salaries, governor, etc.....	51,124.43					
Contingent expenses.....		2,000.00				
Territory of Arizona:						
Salaries, governor, etc.....	18,289.00					
Legislative expenses.....		24,250.00				
Contingent expenses.....		1,000.00				
Territory of Hawaii:						
Salaries, governor, etc. (\$24,222 indefinite).....	47,722.00					
Contingent expenses.....		2,668.90				
Territory of New Mexico:						
Salaries, governor, etc.....	21,536.25					
Legislative expenses.....		24,250.00				
Contingent expenses.....		1,155.91				
Territory of Oklahoma:						
Salaries, governor, etc.....	35,069.45					
Legislative expenses.....		25,465.22				
Contingent expenses.....		1,000.00				
Reapportionment of members of the legislature				\$1,000.00		
Porto Rico:						
Salary of resident commissioner from.....	5,000.00					
Salary and expenses, resident commissioner from	134.50					
Deduct repayments to appropriations in excess of expenditures.....				74.58		
Total expenses, Territorial Governments.....	178,875.63	81,790.03		925.42		261,591.08
<i>Internal Revenue—</i>						
Salaries and expenses of collectors of internal revenue.....	1,685,107.34					
Salaries and expenses of agents and subordinate officers of internal revenue.....	2,124,685.38					
Salaries, officers and employees, internal revenue..	536,347.17					
Paper for internal-revenue stamps.....		73,082.60				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Internal Revenue—Continued.</i>						
Punishment for violating internal-revenue laws.....		\$77, 256. 79				
Redemption of stamps (\$1,184,223.83 indefinite).....		1, 360, 547. 99				
Rebate of tax on tobacco.....		3, 886, 991. 14				
Refunding taxes illegally collected (\$103,942.20 indefinite).....		133, 205. 40				
Allowance or drawback.....		23, 073. 26				
Refunding moneys erroneously received and covered.....		971. 62				
Repayment of taxes on distilled spirits destroyed by casualty.....		297. 00				
Canceling documentary stamps.....		8, 602. 00				
Payment of judgments against internal-revenue officers.....		26, 777. 92				
Refunding tax on certain legacies.....		590, 515. 82				
Refunding stamp tax on export bills of lading.....		5, 829. 94				
Refunding tax on contingent beneficial interests.....		17, 827. 81				
Payment to—						
George F. Roberts, administrator of William B. Thayer, of Thayer Brothers.....				\$10, 790. 32		
Silas Q. Howe, surviving partner of William T. Pate and Company.....				19, 662. 19		
Relief of—						
McClure and Willbanks.....				100. 00		
Continental Fire Insurance Company and others, act February 28, 1901.....				21, 182. 36		
Sol Bear and Company.....				156. 64		
Florida Brewing Company.....				326. 52		
P. A. McClain.....				366. 00		
H. Glafcke.....				110. 39		
Total apparent expenses, Internal Revenue..	\$4,346,139.89	6, 204, 979. 29		52, 694. 42		\$10,603,813.60
Deduct the following items covered into the Treasury as revenues:						
“Refunding moneys erroneously received and covered into the Treasury,” being moneys erro- neously received and covered as fines, penalties, and forfeitures..	\$971. 62					
“Allowance or drawback,” the internal-revenue taxes collected on articles subsequently ex- ported, and therefore exempt from tax, and upon which the taxes were refunded.....	23, 073. 26					
“Rebate of tax on tobacco” col- lected under the war-revenue act of June 13, 1898, and re- funded under act of March 2, 1901, section 4, and act of April 12, 1902, section 4.....	3, 886, 991. 14					
“Redemption of stamps” the amount originally covered into the Treasury as receipts from internal revenue.....	1, 360, 547. 99					
“Refunding taxes illegally col- lected” the amount illegally assessed and collected under in- ternal-revenue laws, and which has been refunded to parties en- titled thereto.....	133, 205. 40					
“Repayment of taxes on distilled spirits destroyed by casualty” the amount of internal-revenue taxes collected on distilled spirits in bond, destroyed by casualty.....	297. 00					
Amount reimbursed by internal- revenue stamp contractors for expenses of inspection, etc., originally paid from “Salaries, officers and employees, internal revenue”.....	3, 372. 72					
Amount received and covered into the Treasury as proceeds of Gov- ernment property.....	1, 938. 93					
	3, 372. 72	5, 407, 025. 34				5, 410, 398. 06
Total actual expenses, Internal Revenue..	4, 342, 767. 17	797, 953. 95		52, 694. 42		5, 193, 415. 54

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Customs Service—</i>						
Collecting revenue from customs for 1903		\$8,464,558.14				
Collecting revenue from customs for 1902, and for prior years.....		4,152.05				
		8,468,710.19				
Detection and prevention of frauds upon the customs revenue.....		95,364.95				
Repayment to importers, excess of deposits (\$4,243,713.50 indefinite).....		4,248,535.81				
Debentures or drawbacks, bounties or allowances.....		5,348,308.96				
Debentures and other charges		165.29				
Unclaimed merchandise.....		690.24				
Services to American vessels.....		20,434.97				
Proceeds of goods seized and sold.....		30.20				
Refunding moneys erroneously received and cov- ered.....		10.00				
Refunding penalties or charges erroneously ex- acted.....		2,824.17				
Compensation in lieu of moieties.....		18,745.57				
Expenses of local appraisers' meetings.....		911.43				
Expenses of regulating immigration.....		655,428.42				
Enforcement of alien-contract labor laws.....		106,718.89				
Enforcement of Chinese exclusion act.....		262,274.07				
Salaries, Shipping Service.....	\$60,779.01					
Expenses of Revenue Cutter Service.....		1,441,614.26				
Salaries and traveling expenses of agents at seal fisheries in Alaska.....	10,502.45					
Protection of salmon fisheries in Alaska.....		6,138.38				
Supplies for native inhabitants of Alaska				\$19,586.20		
Building or purchase of such vessels as may be required for the Revenue Service		16,952.16				
Revenue steamer for the Great Lakes.....		54,397.01				
Revenue steamer for Boston		44,400.00				
Revenue steamer for St. Marys River.....		45,111.48				
Revenue steamer, Pacific Coast.....		40,196.52				
Revenue steamer for Philadelphia, Pa.....		1,000.00				
Repairs and new boiler, revenue steamer Winona.....		3,000.00				
Refund of tonnage taxes on steamers Santiago de Cuba, Santiago, Cienfuegos, and Olinda.....				7,352.00		
Reimbursement to survivors of officers and crew of wrecked revenue steamer Gallatin.....				9,413.96		
Payment to—						
Chamberlain, Delany, and Scott.....				1,704.46		
Chase and Jameson.....				39.90		
E. A. McIlhenny.....				4,785.55		
G. M. Stockslager.....				600.00		
Relief of F. Y. Ramsay, heir, etc., of Joseph Ramsay				430.42		
Total apparent expenses, Customs Service.....	71,281.46	20,881,962.97		43,912.49		\$20,997,156.92
Deduct from expenses of collecting revenue from customs the amounts covered into the Treas- ury as revenue, under the following heads:						
The amount refunded to the Government by parties for ex- penses on account of "Labor, drayage, and storage"	\$99,113.39					
The amount repaid to the Gov- ernment by private parties for services performed in their behalf by United States offi- cers	392,736.30					
The amount received from pri- vate parties as an excess of emolument fees paid to offi- cers of customs for services rendered.....	58,331.40					
The amount of traveling ex- penses of examiners repaid... ..	7,143.01					
The amount received from fees paid to officers of the customs who now receive an annual salary, covered into the Treas- ury as customs-officers' fees... ..	85,900.36					
The amount received under the customs laws from "Fines, penalties, and forfeitures"	235,020.32					

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Customs Service—Continued.</i>						
Deduct from "Refunding moneys erroneously received and covered into the Treasury," this amount covered as a miscellaneous receipt from fines, penalties, and forfeitures.....	\$10. 00					
Deduct from "Repayment to importers excess of deposits for unascertained duties" the amount of money deposited by importers for unascertained duties, and which, being in excess of duty when ascertained, has been repaid, covered into the Treasury as revenue from customs.....	4, 248, 535. 81					
Deduct from "Debentures or drawbacks" the amount of duties collected from importers on articles subsequently exported, thereby entitled to allowance or drawback, covered into Treasury as revenue from customs....	5, 348, 308. 96					
Deduct from "Debentures and other charges" the amount refunded to claimants on account of expenses incurred and not paid until the amounts had been covered into the Treasury as revenue from customs.....	165. 29					
Deduct from "Unclaimed merchandise" the amount refunded to claimants of the overplus received from sale of unclaimed merchandise, covered into the Treasury as revenue from customs.....	690. 24					
Deduct the expenditures on account of "Expenses of regulating immigration," there having been received and covered into the Treasury to the credit of "Immigrant fund," act August 3, 1882, the sum of \$1,356,158.33	655, 428. 42					
Deduct amount received and covered into the Treasury as proceeds of Government property..	6, 842. 13					
		\$11, 138, 225. 63				\$11, 138, 225. 63
Total actual expenses, Customs Service.....	\$71, 281. 46	9, 743, 737. 34		\$43, 912. 49		9, 858, 931. 29
<i>Public Health and Marine-Hospital Service—</i>						
Public Health and Marine-Hospital Service.....		992, 748. 70				
Quarantine Service.....		337, 864. 75				
Quarantine Service, Hawaii.....		10, 507. 30				
Repairs to vessels, Quarantine Service.....		15, 335. 12				
Total apparent expenses, Public Health and Marine-Hospital Service		1, 356, 455. 87				1, 356, 455. 87
Deduct from "Public Health and Marine-Hospital Service" \$868,797.62, being the receipts from tonnage tax under act of June 26, 1884, less the sum of \$38,518.82, thereof applied to the expenditure for "Salaries, Office of Surgeon-General Public Health and Marine-Hospital Service".....	\$868, 797. 62					
Deduct the amount received and covered into the Treasury as proceeds of Government property..	1, 332. 93					
		870, 130. 55				870, 130. 55
Total actual expenses, Public Health and Marine-Hospital Service.....		486, 325. 32				486, 325. 32

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Life-Saving Service—</i>						
Life-Saving Service.....		\$1,717,450.84				
Establishing life-saving stations.....		19,239.88				
Site for Long Branch Life-Saving Station.....		10,897.02				
Life Station, Cape Nome, Alaska.....		500.00				
		1,748,087.74				
Deduct repayments to appropriations in excess of expenditures.....		1,246.55				
Total expenses, Life-Saving Service.....		1,746,841.19				\$1,746,841.19
<i>Light-House Establishment—</i>						
Salaries of keepers of light-houses.....	\$781,139.89					
Supplies of light-houses.....		494,880.71				
Repairs and incidental expenses of light-houses.....		672,653.84				
Oil-houses for light-stations.....		7,477.83				
Expenses of light-vessels.....		476,906.10				
Expenses of buoyage.....		536,593.34				
Expenses of fog signals.....		166,971.34				
Lighting rivers.....		299,813.97				
Light-stations, etc.:						
Cape Elizabeth light-vessel, Maine.....			\$32,346.69			
Ram Island Ledge, Maine.....			19,500.00			
Rockland Breakwater, Maine.....			19,000.00			
Broad Sound Channel, Massachusetts.....			14,000.00			
Castle Island light-house depot, Massachusetts.....			1.30			
Lovells Island range lights, Massachusetts.....			10,000.00			
Spectacle Island range lights, Massachusetts.....			13,000.00			
Hog Island Shoal, Rhode Island.....			3,200.00			
Buffalo Breakwater, New York.....			8,377.04			
Fort Wadsworth, New York.....			11,096.34			
Orient Point, New York.....			18,000.00			
Staten Island depot, New York.....			15,000.00			
Delaware River range lights, New Jersey.....			3,916.14			
Schooner Ledge, Pennsylvania.....			200.00			
Delaware Breakwater, Delaware.....			1,116.42			
Mahon River, Delaware.....			10,335.29			
Baltimore, Maryland.....			342.37			
Hambrook Bar and Cambridge Harbor lights, Maryland.....			8,615.60			
Point No Point, Maryland.....			14,568.22			
Cape Fear, North Carolina.....			40,730.48			
Northwest Point Royal Shoal, North Carolina.....			9,496.64			
Sapelo, Georgia.....			26.41			
Mobile ship-channel lights, Alabama.....			748.24			
Mobile light-house depot, Alabama.....			6,973.37			
Cape San Blas, Florida.....			252.58			
Hillsboro Inlet, Florida.....			1,230.66			
St. Joseph Point, Florida.....			220.01			
Oyster Bayou, Louisiana.....			4,986.49			
Galveston Jetty, Texas.....			500.00			
Sabine Bank, Texas.....			1,683.50			
Calumet, Illinois.....			7,500.00			
Crisps Point, Michigan.....			6,500.00			
Grassy Island range, Michigan.....			500.00			
Grosse Pointe light-vessel, Michigan.....			1,301.50			
Great Lakes channel lights.....			4,104.80			
North Manitou, Mich.....			1,655.67			
Port Austin Reef, Michigan.....			600.00			
Removing wreck, St. Clair River, Mich.....			900.00			
St. Marys River range lights, Michigan.....			500.00			
Ashtabula, Ohio.....			500.00			
Toledo Harbor, Ohio.....			26,206.93			
Southeast Shoal light-vessel, Lake Erie.....			4,000.00			
Peshtigo Reef light-vessel, Wisconsin.....			1,000.00			
Admiralty Head, Washington.....			3,000.00			
Desdemona Sands, Washington.....			11,495.32			
Slip Point, Washington.....			2,500.00			
Semiahmoo Harbor, Washington.....			390.70			
Battery Point fog signal, Washington.....			300.00			
Point Arquello, California.....			1,680.00			
Fort Point fog signal, California.....			1,000.00			
Mile Rocks, California.....			1,000.00			
Oakland, California.....			19,000.00			
Alaskan light and fog-signal stations.....			183,485.12			
Tender for the Fifth light-house district.....			30,000.00			
Tender for the Eighth light-house district.....			31,578.96			
Tender for the Ninth light-house district.....			30,000.00			
Tender for the Tenth light-house district.....			117,000.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Light-House Establishment—Continued.</i>						
<i>Light stations, etc.—Continued.</i>						
Tender for the Thirteenth light-house district.....			\$99,667.78			
Tender for Engineers, Ninth light-house district.....			65,000.00			
Tender for Engineer, Seventh light-house district.....			83,000.00			
Tender for the Sixteenth light-house district.....			50,050.00			
Relief light-vessel for Twelfth and Thirteenth light-house districts.....			3,000.00			
Porto Rican light-house service.....			44,269.37			
Deduct repayments to appropriations in excess of expenditures.....			1,102,149.94			
			1,271.29			
Total apparent expenses, Light-House Estab- lishment.....	\$781,139.89	\$2,655,297.13	1,100,878.65			\$4,537,315.67
Deduct amount received and covered into the Treasury as proceeds of Government property.....			9,301.14			9,301.14
Total actual expenses, Light-House Estab- lishment.....	781,139.89	2,655,297.13	1,091,577.51			4,528,014.53
<i>Bureau of Engraving and Printing—</i>						
Salaries.....	18,342.80					
Compensation of employees.....	1,053,433.05					
Plate printing.....	1,140,877.40					
Materials and miscellaneous expenses.....		567,715.25				
Rent of building for storage, etc.....		1,380.00				
Rent of office for distribution of stamps.....		600.00				
Total apparent expenses, Bureau of Engraving and Printing.....	2,212,653.25	569,695.25				2,782,348.50
Deduct amount received and covered into the Treasury as proceeds of Government property.....		12,314.02				12,314.02
Total actual expenses, Bureau of Engraving and Printing.....	2,212,653.25	557,381.23				2,770,034.48
<i>Steamboat-Inspection Service—</i>						
Salaries.....	296,000.00					
Contingent expenses.....		61,426.80				
Salaries and expenses of special inspectors of foreign steam vessels.....	79,713.50					
Deduct repayments to appropriations in excess of expenditures.....		268.80				
Total apparent expenses, Steamboat-Inspection Service.....	375,713.50	61,158.00				436,871.50
Deduct amount received and covered into the Treasury as proceeds of Government property.....		571.13				571.13
Total actual expenses, Steamboat-Inspection Service.....	375,713.50	60,586.87				436,300.37
<i>Coast and Geodetic Survey—</i>						
Salaries.....	280,534.83					
Pay of officers and men, vessels.....	220,871.99					
Party expenses.....		274,658.77				
Repairs of vessels.....		25,209.24				
General expenses.....		41,908.40				
Publishing observations.....		1,000.00				
Steamer Bache, Coast Survey.....		20,032.55				
Steamer for Coast Survey.....		1,000.00				
Total apparent expenses, Coast Survey.....	501,406.82	363,808.96				865,215.78
Deduct amount received and covered into the Treasury as proceeds of Government property.....		9,711.71				9,711.71
Total actual expenses, Coast Survey.....	501,406.82	354,097.25				855,504.07
<i>Public Buildings—</i>						
Abilene, Tex.: Court-house and post-office.....			71,514.43			
Aberdeen, S. Dak.: Post-office.....			30,633.14			
Adrian, Mich.: Post-office.....			32.24			
Albany, N. Y.: Custom-house and post-office.....			2,152.51			
Albert Lea, Minn.: Post office.....			77.01			
Albuquerque, N. Mex.: Post-office.....			9,994.41			
Alexandria, Va.: Custom-house and post-office.....			1,218.44			
Allentown, Pa.: Post-office.....			20,524.42			
Altoona, Pa.: Court-house and post-office.....			17,075.99			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Amesbury, Mass.: Post-office.....			\$29. 38			
Anderson, Ind.: Post-office.....			35. 36			
Annapolis, Md.: Post-office.....			482. 52			
Ann Arbor, Mich.: Post-office.....			8. 10			
Anniston, Ala.: Post-office.....			38, 559. 57			
Astoria, Oreg.: Quarantine station.....			5. 25			
Athens, Ga.: Post-office and court-house.....			14, 221. 59			
Atlanta, Ga.: Court-house and post-office.....			92. 95			
Atlantic, Iowa: Post-office.....			32. 51			
Atlantic City, N. J.: Post-office.....			49, 716. 75			
Augusta, Me.: Post-office, court-house, etc.....			2, 729. 22			
Baker City, Oreg.: Post-office.....			69. 62			
Baltimore, Md.:						
Old court-house.....			31. 45			
Custom-house.....			127, 116. 16			
Rent of buildings.....			1, 869. 25			
Bangor, Me.: Custom-house and post-office.....			4, 471. 66			
Baraboo, Wis.: Post-office.....			5. 20			
Bar Harbor, Me.: Post-office.....			29. 64			
Batesville, Ark.: Post-office and court-house.....			8, 181. 72			
Battlecreek, Mich.; Post-office.....			19. 27			
Beaumont, Tex.: Post-office and court-house.....			16, 694. 55			
Bedford, Ind.: Post-office.....			15. 00			
Bessemer, Ala.: Post-office.....			11. 20			
Biloxi, Miss.: Post-office, court-house, and custom-house.....			80. 24			
Binghamton, N. Y.: Post-office, court-house, etc.....			7. 30			
Blair, Nebr.: Post-office.....			9, 366. 88			
Boca Grande, Fla.: Quarantine station.....			3, 000. 00			
Boise City, Idaho.....			58, 475. 97			
Boone, Iowa: Post-office.....			11, 716. 97			
Boston, Mass.:						
Marine hospital.....			120. 00			
Post-office and sub-treasury.....			114. 74			
Bridgeport, Conn.: Post-office.....			214. 84			
Brunswick, Ga.: Custom-house and post-office.....			58, 988. 84			
Brooklyn, N. Y.: Post-office.....			247. 77			
Buffalo, N. Y.:						
Post-office.....			21, 261. 65			
Marine-hospital.....			169. 25			
Burlington, Iowa: Post-office.....			521. 78			
Burlington, Vt.: Post-office and custom-house.....			208. 87			
Butte, Mont.: Post-office.....			63, 054. 99			
Calais, Me.: Post-office and custom-house.....			25. 39			
Cape Charles quarantine station, Md.....			1, 032. 72			
Cape Fear quarantine station, N. C.....			29. 90			
Carbondale, Pa.: Post-office.....			18. 60			
Carrollton, Ky.: Post-office.....			333. 62			
Centerville, Iowa: Post-office.....			88. 61			
Champaign, Ill.: Post-office.....			10, 074. 31			
Charlottesville, Va.: Post-office and court-house.....			15, 039. 86			
Cheyenne, Wyo.....			65, 181. 30			
Chicago, Ill.—						
Temporary building for post-office.....			34, 593. 48			
Post-office, court-house, etc.....			569, 093. 33			
Chillicothe, Ohio: Post-office.....			12, 423. 83			
Cleveland, Ohio—						
Rent of buildings.....			53, 510. 83			
Marine hospital.....			7, 157. 43			
Post-office, custom-house, etc.....			150, 704. 83			
Clinton, Iowa: Post-office.....			16, 032. 28			
Colorado Springs, Colo.: Post-office and court- house.....			48. 34			
Columbia, Mo.: Post-office.....			49. 66			
Corning, N. Y.: Post-office.....			8. 10			
Crawfordsville, Ind.: Post-office.....			30. 64			
Creston, Iowa: Post-office.....			56, 579. 95			
Crookston, Minn.: Post-office.....			110. 05			
Cumberland, Md.: Court-house and post-office.....			36, 483. 25			
Dallas, Tex.: Court-house, post-office, etc.....			10, 669. 40			
Deadwood, S. Dak.: Post-office and court-house.....			29, 991. 29			
Decatur, Ill.: Post-office.....			30. 50			
Dekalb, Ill.: Post-office.....			38. 33			
Delaware Breakwater quarantine station.....			110. 80			
Denver, Colo.: Mint building.....			54, 896. 59			
Des Moines, Iowa: Post-office, court-house, and custom-house.....			149, 987. 20			
Dixon, Ill.: Post-office.....			28. 80			
Dubuque, Iowa: Custom-house and post-office.....			816. 18			
Durham, N. C.: Post-office.....			20, 240. 67			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
East Liverpool, Ohio: Post-office.....			\$27.86			
Easton, Pa.: Post-office.....			15.05			
Ellis Island immigrant station.....			46,072.82			
Elizabeth, N. J.: Post-office.....			22.79			
Elizabeth City, N. C.: Post-office and court-house.....			14.12			
Elkhart, Ind.: Post-office.....			11,925.09			
Elmira, N. Y.: Post-office and court-house.....			102,061.20			
Ellsworth, Me.: Custom-house and post-office.....			1,702.99			
Emporia, Kans.: Post-office.....			6,619.94			
Evanston, Ill.: Post-office.....			32.52			
Evanston, Wyo.: Post-office and court-house.....			12.14			
Fergus Falls, Minn.: Court-house and post-office.....			31,193.11			
Fernandina, Fla.: Quarantine station.....			5,000.00			
Findlay, Ohio: Post-office.....			17.41			
Fitchburg, Mass.: Post-office.....			80,251.08			
Flint, Mich.: Post-office.....			30.80			
Florence, Ala.: Post-office.....			11.60			
Florence, S. C.: Post-office and court-house.....			250.28			
Fond du Lac, Wis.: Post-office.....			7,574.76			
Fort Smith, Ark.: Court-house, post-office, etc.....			10,669.94			
Freeport, Ill.: Post-office.....			59,588.15			
Fresno, Cal.: Post-office and court-house.....			31.83			
Gainesville, Fla.: Post-office.....			39.56			
Gainesville, Tex.: Post-office.....			10,189.22			
Geneva, N. Y.: Post-office.....			57.75			
Georgetown, S. C.: Post-office and custom-house.....			10,061.99			
Gloversville, N. Y.: Post-office.....			15,140.41			
Goldsboro, N. C.: Post-office.....			8,074.43			
Grand Forks, N. Dak.: Post-office and court-house.....			16,693.21			
Grand Haven, Mich.: Post-office and custom-house.....			164.88			
Grand Island, Nebr.: Post-office.....			60.93			
Green Bay, Wis.: Post-office and court-house.....			66.67			
Greeneville, Tenn.: Post-office and court-house.....			7,251.23			
Greensboro, N. C.: Court-house, post-office, etc.....			264.24			
Rent of buildings.....			725.44			
Guthrie, Okla.: Post-office and court-house.....			27.52			
Hagerstown, Md.: Post-office.....			20.84			
Hamilton, Ohio: Post-office.....			19,966.67			
Hammond, Ind.: Post-office and court-house.....			26.69			
Harrison, Ark.: Post-office and court-house.....			5,633.85			
Hartford, Conn.: Custom-house and post-office.....			7,628.85			
Hastings, Nebr.: Post-office.....			314.08			
Helena, Mont.....			112,773.94			
Henderson, Ky.: Post-office.....			41.18			
Holyoke, Mass.: Post-office.....			15,396.82			
Hot Springs, Ark.: Post-office.....			63,055.41			
Houston, Tex.: Post-office, court-house and cus- tom-house.....			63.35			
Huntington, W. Va.: Post-office and court-house.....			13,534.78			
Hutchinson, Kans.: Post-office.....			5,080.97			
Indianapolis, Ind.: Court-house and post-office.....			181,752.88			
Rent of buildings.....			24,926.22			
Iowa City, Iowa: Post-office.....			8,110.94			
Ironton, Ohio: Post-office.....			18.99			
Ithaca, N. Y.: Post-office.....			16.99			
Jackson, Miss.: Court-house and post-office.....			48.47			
Jacksonville, Fla.: Post-office, custom-house, etc.....			579.74			
Jacksonville, Ill.: Post-office.....			141.48			
Jamestown, N. Y.: Post-office.....			46,458.42			
Janesville, Wis.: Post-office.....			37,994.94			
Johnstown, Pa.: Post-office.....			18.67			
Joplin, Ill.: Post-office.....			27,351.70			
Joliet, Ill.: Post-office.....			58,093.68			
Kalamazoo, Mich.: Post-office.....			521.39			
Kankakee, Ill.: Post-office.....			13,737.55			
Kansas City, Kans.: Post-office.....			14,691.49			
Kansas City, Mo.: Post-office and court-house.....			230.83			
Key West and Mullet Key, Fla.: Quarantine station.....			62,319.33			
Kingston, N. Y.: Post-office.....			25.28			
Kirksville, Mo.: Post-office.....			5,763.53			
Laramie, Wyo.: Post-office.....			8,021.71			
Laredo, Tex.: Post-office, court-house, and cus- tom-house.....			88.44			
Lawrence, Kans.: Post-office.....			6,739.00			
Lawrence, Mass.: Post-office.....			30,247.91			
Leadville, Colo.: Post-office.....			256.89			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Lebanon, Pa.: Post-office.....			\$49. 74			
Lincoln, Nebr.: Court-house and post-office.....			149. 50			
Little Falls, N. Y.: Post-office.....			29. 12			
Lockport, N. Y.: Post-office.....			14, 569. 87			
Logansport, Ind.: Post-office.....			15, 144. 36			
Los Angeles, Cal.:						
Rent of buildings.....			11, 297. 70			
Post-office and court-house.....			40, 089. 69			
Louisiana, Mo.: Post-office.....			71. 29			
Lynn, Mass.: Post-office.....			1, 195. 00			
Macon, Ga.: Court-house, post-office, etc.....			2, 012. 49			
Marblehead, Mass.: Post-office.....			12, 443. 55			
Marinette, Wis.: Post-office.....			4. 86			
Marion, Ind.: Post-office.....			18. 00			
Marshalltown, Iowa: Post-office.....			37. 35			
Martinsville, Va.: Post-office.....			2, 826. 38			
Mason City, Iowa: Post-office.....			90. 93			
Maysville, Ky.: Post-office.....			6, 310. 25			
Mayport, Fla.: Quarantine station.....			850. 00			
McKeesport, Pa.: Post-office.....			26. 56			
Meadville, Pa.: Post-office.....			27. 60			
Menominee, Mich.: Post-office.....			804. 38			
Memphis, Tenn.: Custom-house, court-house, and post-office.....			15, 845. 10			
Meriden, Conn.: Post-office.....			20, 863. 16			
Miami, Fla.: Quarantine station.....			16, 701. 70			
Milwaukee, Wis.: Post-office, court-house, and custom-house.....			15, 911. 58			
Minneapolis, Minn.: Post-office, etc.....			45, 573. 60			
Moberly, Mo.: Post-office.....			4, 979. 32			
Monmouth, Ill.: Post-office.....			792. 10			
Montgomery, Ala.: Court-house, post-office, etc.....			573. 87			
Muncie, Ind.: Post-office.....			15, 316. 98			
Muscatine, Iowa: Post-office.....			12, 052. 27			
Muskegon, Mich.: Post-office and custom-house.....			17. 08			
Nashua, N. H.: Post-office.....			17, 312. 41			
Nashville, Tenn.: Custom-house and post-office.....			16, 233. 86			
Natchez, Miss.: Post-office.....			61. 89			
Natchitoches, La.: Post-office.....			5, 124. 91			
Nevada, Mo.: Post-office.....			4, 654. 84			
Newark, N. J.: Custom-house and post-office.....			67, 030. 91			
New Brighton, Pa.: Post-office.....			4, 496. 34			
New Brunswick, N. J.: Post-office.....			30, 524. 11			
Newcastle, Pa.: Post-office.....			23. 47			
New Iberia, La.: Post-office.....			24, 647. 43			
New Orleans, La.:						
Custom-house and post-office.....			14, 760. 14			
Marine hospital.....			400. 00			
Post-office.....			8. 12			
Newport, R. I.: Custom-house and post-office.....			7, 120. 61			
Newport, Vt.: Court-house, post-office, and cus- tom-house.....			51, 761. 07			
Newport News, Va.: Custom-house and post- office.....			55, 597. 93			
New York, N. Y.:						
Court-house and post-office.....			18, 682. 37			
Custom-house, building.....			455, 116. 15			
Marine-hospital.....			250, 000. 00			
Appraisers' warehouse.....			915. 15			
Barge office.....			31, 615. 70			
Rent of old custom-house.....			130, 600. 00			
Post-office.....			439. 35			
Niagara Falls, N. Y.: Post-office.....			41. 89			
Norfolk, Va.:						
Court-house and post-office.....			513. 26			
Custom-house.....			118. 35			
Norfolk, Nebr.: Post-office.....			22, 783. 43			
Norristown, Pa.: Post-office.....			21, 037. 71			
Northampton, Mass.: Post-office.....			14, 075. 15			
Norwich, Conn.: Post-office.....			114. 58			
Omaha, Nebr.: Court-house, custom-house, and post-office.....			171, 100. 23			
Oakland, Cal.: Post-office.....			115, 951. 39			
Oak Park, Ill.: Post-office.....			5, 073. 66			
Ocala, Fla.: Post-office.....			7. 00			
Ogden, Utah: Post-office and court-house.....			47. 44			
Oil City, Pa.: Post-office.....			46. 03			
Oklahoma City, Okla.: Post-office.....			75. 37			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Oskaloosa, Iowa: Post-office.....			\$20,841.21			
Ottawa, Ill.: Post-office.....			28.62			
Ottumwa, Iowa: Post-office.....			12.21			
Owosso, Mich.: Post-office.....			26.58			
Paducah, Ky.: Post-office, court-house, etc.....			5,418.23			
Pekin, Ill.: Post-office.....			15,024.33			
Pensacola, Fla.: Quarantine station.....			23,522.47			
Perth Amboy, N. J.: Post-office and custom-house.....			22.74			
Philadelphia, Pa.: United States Mint.....			27,439.95			
Pierre, S. Dak.: Post-office and court-house.....			4,985.71			
Pine Bluff, Ark.: Post-office.....			61.39			
Pittsburg, Pa.: Marine hospital.....			189.98			
Portland, Me.: Court-house.....			21.18			
Portland, Oreg.:						
Custom-house.....			10,546.30			
Post-office and court-house.....			5,385.33			
Rent of buildings.....			46.55			
Port Townsend, Wash.: Quarantine station.....			186.35			
Portsmouth, Va.: Post-office and custom-house.....			53.52			
Providence, R. I.: Post-office, court-house, and custom-house.....			49.40			
Pueblo, Colo.: Post-office.....			6,566.39			
Quincy, Mass.: Post-office and custom-house.....			11,932.19			
Reedy Island, Delaware River, quarantine sta- tion.....			53,247.51			
Reno, Nev.: Post-office.....			35.74			
Richmond, Ind.: Post-office.....			13,877.29			
Richmond, Ky.: Post-office.....			103.06			
Richmond, Va.: Custom-house and post-office.....			202,350.00			
Rochester, N. Y.: Court-house, post-office, etc.....			40,236.52			
Rock Hill, S. C.: Post-office.....			5,530.97			
Rome, Ga.: Post-office.....			7,995.21			
Rome, N. Y.: Post-office.....			15,164.10			
St. Cloud, Minn.: Post-office.....			26,085.89			
St. Joseph, Mo.: Post-office.....			2,033.27			
St. Louis, Mo.: Post-office.....			197,199.71			
St. Paul, Minn.:						
Post-office, court-house, and custom-house.....			32,364.41			
Custom-house.....			305.39			
Salem, Oreg.: Post-office.....			21,258.29			
Salt Lake City, Utah: Court-house and post-office.....			50,306.12			
San Diego quarantine station.....			7,191.35			
Sandusky, Ohio: Custom-house and post-office.....			12.03			
San Francisco, Cal.:						
Post-office, court-house, etc.....			173,704.49			
Mint.....			11,487.28			
Quarantine station.....			514.86			
San Juan and Ponce, P. R.: Construction of quarantine plants.....			987.50			
Saratoga Springs, N. Y.: Post-office.....			65.50			
Savannah, Ga.:						
Quarantine station.....			1,834.55			
Marine hospital.....			156.00			
Scranton, Pa.: Post-office, etc.....			442.44			
Seattle, Wash.: Court-house, custom-house, and post-office.....			5,865.52			
Selma, Ala.: Post-office.....			44.02			
Sherman, Tex.: Post-office and court-house.....			36.29			
Spartanburg, S. C.: Post-office.....			8,518.77			
Spokane, Wash.: Post-office, court-house, and custom-house.....			99,939.63			
Springfield, Ill.: Court-house and post-office.....			614.36			
Sterling, Ill.: Post-office.....			5,024.88			
Stillwater, Minn.: Post-office.....			7,626.46			
Stockton, Cal.: Post-office.....			17,987.36			
Streator, Ill.: Post-office.....			141.03			
Superior, Wis.: Post-office, court-house, and custom-house.....			33,829.03			
Tacoma, Wash.: Post-office, court-house, and custom-house.....			34.47			
Tampa, Fla.: Court-house, post-office, and cus- tom-house.....			82,544.16			
Toledo, Ohio: Post-office.....			45.68			
Topeka, Kans.: Court-house and post-office.....			12.50			
Torrington, Conn.: Post-office.....			16,083.38			
Traverse City, Mich.: Post-office and custom- house.....			5,921.93			
Tuscaloosa, Ala.: Post-office.....			12.09			
Vincennes, Ind.: Post-office.....			8,032.10			
Waco, Tex.: Court-house, post-office, etc.....			357.66			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Warren, Ohio: Post-office.....			\$15. 00			
Washington, Pa.: Post-office.....			47. 77			
Waterbury, Conn.: Post-office.....			40, 018. 25			
Waterloo, Iowa: Post-office and court-house.....			18, 521. 85			
Wausau, Wis.: Post-office.....			78. 43			
Webster City, Iowa: Post-office.....			75. 73			
Westchester, Pa.: Post-office.....			49. 50			
Westminster, Md.: Post-office.....			3. 00			
Wheeling, W. Va.: Post-office, court-house, and custom-house.....			92, 053. 85			
Wilkesbarre, Pa.: Post-office.....			38, 788. 73			
Wilmington, N. C.: Purchase of property for customs purposes.....			14, 280. 20			
Woonsocket, R. I.: Post-office.....			13. 25			
Yankton, S. Dak.: Post-office.....			7, 025. 61			
York, Nebr.: Post-office.....			72. 31			
Youngstown, Ohio: Post-office.....			13, 998. 73			
Zanesville, Ohio: Post-office.....			13, 621. 58			
Washington, D. C.:						
Municipal building, District of Columbia.....			561, 854. 99			
Treasury building.....			3, 500. 00			
Treasury building, special repairs.....			15, 908. 86			
Treasury building, rewiring.....			5, 000. 00			
Building, Bureau of Engraving and Printing, vaults.....			7, 705. 31			
Bureau of Engraving and Printing, building.....			404. 74			
Bureau of Engraving and Printing, out- buildings.....			3, 395. 44			
Building for Laboratory, Marine-Hospital Service.....			35, 182. 85			
Repairs and preservation of public buildings.....			414, 110. 96			
α Heating apparatus for public buildings.....			140, 560. 94			
α Vaults, safes, and locks for public buildings.....			30, 095. 75			
α Plans for public buildings.....			3, 876. 45			
Deduct repayments to appropriations in excess of expenditures.....			7, 688, 896. 70			
			9, 175. 46			
Total apparent expenses, public buildings.....			7, 679, 721. 24			\$7, 679, 721. 24
Deduct amount received and covered into the Treasury as proceeds of Government property.....			17, 942. 58			17, 942. 58
Total actual expenses, public buildings.....			7, 661, 778. 66			7, 661, 778. 66
<i>Treasury Miscellaneous—</i>						
Payment of interest on the public debt.....					\$28, 556, 168. 82	
Payment of interest on bonds issued to Pacific railroads.....					180. 00	
					28, 556, 348. 82	
Expenses of Treasury notes.....				\$2. 40		
Preventing the spread of epidemic diseases.....				176, 553. 53		
United States securities—						
Distinctive paper for.....		\$230, 998. 68				
Sealing and separating.....		1, 552. 13				
Canceling United States securities and cutting distinctive paper.....		199. 85				
Special witness of destruction of.....		1, 565. 00				
Custody of dies, rolls, and plates.....		11, 000. 00				
Transportation of silver coin.....		122, 909. 76				
Transportation of silver coins, Territory of Hawaii.....		5, 079. 00				
Transportation of minor coin.....		15, 974. 64				
Redemption and recoinage of Porto Rican coins.....		52				
Recoinage of gold coin.....		4, 447. 97				
Recoinage of silver coin.....		171, 470. 27				
Expenses of national currency.....		23, 992. 59				
Suppressing counterfeiting and other crimes.....		98, 107. 57				
Interstate Commerce Commission.....		302, 972. 35				
Public buildings—						
Pay of assistant custodians and janitors.....	\$1, 085, 044. 49					
Inspector of furniture and other furnishings for.....	4, 034. 10					
General inspector of supplies for.....	4, 037. 33					
Furniture and repairs of same for.....		270, 856. 35				
Fuel, lights, and water for.....		907, 984. 32				
Operation of pneumatic tubes for.....		8, 500. 12				
Inquiry and report concerning public buildings.....				2, 453. 21		

α Heretofore stated under "Treasury miscellaneous."

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Treasury Miscellaneous—Continued.</i>						
Smithsonian Institution—						
Expenses				\$54,720.00		
American Ethnology.....				49,089.73		
International exchanges.....				26,150.97		
Astrophysical observatory.....				14,302.54		
Publishing contributions, National Herbarium.....				3,454.61		
National Museum—						
Furniture and fixtures.....		\$23,313.99				
Heating and lighting.....		17,382.52				
Preservation of collections.....		176,690.65				
Purchase of specimens.....		9,269.67				
Building, repairs.....		15,775.54				
Galleries.....		11.32				
Plans for additional building.....		4,956.80				
Rent of workshops.....		4,399.92				
Books.....		2,737.52				
Postage.....		500.00				
Zoological Park.....				91,851.45		
Elephant house, Zoological Park.....				9,998.55		
Fish Commission—						
Salaries.....	\$237,170.22					
Miscellaneous expenses.....		256,992.68				
Special scientific investigations.....				426.93		
Launches.....		1,710.65				
Fish ponds, Washington, D. C.....			\$1,700.00			
Steamer Albatross, repairs.....		25,497.85				
Marine biological station, North Carolina.....			4,961.05			
Lobster hatchery, Maine.....			500.00			
Repairs, new boilers, etc.....		2,999.98				
Fish hatcheries:						
Duluth.....			500.00			
Georgia.....			64.18			
Gloucester, Mass.....			2,044.03			
Green Lake.....			2,000.00			
Iowa.....			4,475.47			
Montana.....			400.00			
New Hampshire.....			1,000.00			
Northville, Mich.....			1,000.00			
Mammoth Spring, Ark.....			18.80			
South Dakota.....			1,000.00			
Tennessee.....			2,500.32			
Texas.....			4,000.00			
Tupelo, Miss.....			8,071.65			
Washington.....			201.12			
West Virginia.....			19,077.51			
Woods Hole, Mass.....			2,439.15			
To promote the education of the blind.....				2,500.00		
Trust-fund interest for support of free schools in South Carolina.....				2,018.00		
Lands and other property of the United States.....				178.23		
Refunding to national banking associations ex- cess of duty.....				106.25		
Refunding moneys erroneously received and covered.....				16.68		
Payment of French spoliation claims.....				557,342.13		
Claims allowed under Bowman and Tucker acts.....				172,285.00		
Refunding customs revenue collected from Porto Rico.....				375,402.45		
Payment of debt of Hawaii.....				187,300.04		
Payment for property destroyed in suppressing bubonic plague, Territory of Hawaii.....				1,000,000.00		
Pan-American Exposition on the Niagara frontier.....				347.96		
Payment of certain creditors of the Pan-American Exposition Company.....				500,000.00		
Reimbursement to South Carolina Exposition Company, expenses of Government exhibit.....				19,299.63		
Payment of legal claims against the South Caro- lina Interstate and West Indian Exposition Company.....				154,675.51		
Aid to Louisiana Purchase Exposition, St. Louis.....				308,086.60		
Buildings, Louisiana Purchase Exposition, St. Louis.....				70,503.36		
Government exhibit, Louisiana Purchase Expo- sition, St. Louis, Mo.....				41,377.10		
Agricultural exhibit, Louisiana Purchase Expo- sition, St. Louis, Mo.....				5,000.00		
Credits in settlement of indebtedness of Sioux City and Pacific Railroad Company to United States.....				620.81		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Treasury Miscellaneous—Continued.</i>						
Investigating claims of William M. Bird, James F. Redding, Henry F. Welch, and others.....				\$73. 50		
Payment of claims of William M. Bird, James F. Redding, Henry F. Welch, and others.....				20, 300. 57		
Payment for improvements, Potomac River Flats.....				199, 714. 39		
Relief of Albion M. Christie.....				268. 80		
Relief of William Leech.....				2, 500. 00		
Deduct repayments to appropriations in excess of expenditures.....				4, 048, 920. 93 31, 231. 82		
Total apparent expenses, Treasury Miscellaneous.....	\$1,330,286.14	\$2,719,850.21	\$55,953.28	4,017,689.11	\$28,556,348.82	\$36,680,127.56
Deduct from "Payment of interest on the public debt" the amount of interest received and covered into the Treasury as a miscellaneous revenue from the various Pacific railroad companies, \$997,197.79, and \$1,567.21 received and covered into the Treasury as interest on debts due the United States from various persons.....	\$998,765.00					
Deduct the expenditure under "Trust-fund interest for support of free schools in South Carolina, act March 3, 1873," there having been received and covered into the Treasury under said act \$2,018.90, leaving an excess of receipts of 90cents..	2,018.00					
Deduct "Refunding to national banks excess of duty," there having been received and covered into the Treasury as a revenue from tax on circulation, etc., of national banks, \$1,647,429.28, leaving an excess of receipts over expenditures of \$1,647,323.03.....	106.25					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	452.81					
		452.81		2,124.25	998,765.00	1,001,342.06
Total actual expenses, Treasury Miscellaneous.....	1,330,286.14	2,719,397.40	55,953.28	4,015,564.86	27,557,583.82	35,678,785.50
<i>District of Columbia—</i>						
Salaries, offices of the District of Columbia.....	344,313.41					
Salaries, office of sinking fund, District of Columbia.....	2,500.00					
Salaries of employees, court-house, Washington, D. C.....	12,928.00					
Salary of warden of jail, District of Columbia.....	2,148.30					
Contingent and miscellaneous expenses.....		78,175.40				
Improvements and repairs.....		633,769.14				
Streets.....		367,904.61				
Alleys.....		3,700.23				
Sewers.....		497,967.46				
Sewage disposal system, unused balances.....		12,000.00				
Bridges.....		14,107.39				
Highway bridge across Potomac River.....		4,500.00				
Repairs, Aqueduct bridge.....		1,500.00				
Payment for lots, Potomac River flats.....		4,275.43				
Survey of Anacostia River flats.....		3,000.00				
Permanent system of highways.....		2,481.24				
Adams Mill road.....		3,305.02				
Increasing water supply of Washington, D. C.....			68,590.00			
High-service system of water distribution.....			200,000.00			
Washington Aqueduct.....		33,000.00				
Washington Aqueduct, filtration plant.....			55,251.81			
Free public library.....		15,999.00				
Public schools.....	1,369,738.59					
Buildings and grounds, public schools.....			219,978.85			
Metropolitan police.....	767,290.54					

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>District of Columbia—Continued.</i>						
To maintain public order.....		\$11,025.24				
Fire department.....	\$349,359.20					
Buildings, fire department.....			\$23,000.00			
Electrical department.....	322,665.87					
Health department.....	78,411.98					
Militia.....		50,065.44				
Militia, fund from fines.....		3,946.82				
Naval militia.....		25.00				
Defending suits in Court of Claims.....		4,000.00				
Courts.....		55,290.67				
Judgments.....				\$37,991.64		
Indexing code of laws.....		500.00				
Interest and sinking fund.....		1,213,947.97				
Writs of lunacy.....		9,799.40				
Expenses of Excise Board.....		5,262.09				
Support of prisoners.....		48,517.97				
Support of convicts.....		39,584.26				
Emergency fund.....		5,439.41				
Rock Creek Park.....				3,653.61		
Hospital for the Insane.....		217,013.29				
Washington Asylum.....		93,759.59				
Washington Asylum, building.....			27,000.00			
Reform School.....		43,849.06				
Reform School for Girls.....		14,754.95				
Reform School for Girls, building.....			3.20			
Industrial Home School.....		27,799.91				
Industrial Home School fund.....		5,200.00				
Board of Children's Guardians.....		55,316.14				
Maintenance of Garfield Hospital.....		18,583.34				
Building, Garfield Hospital, isolating ward.....			7,000.00			
Purchase of land, Garfield Hospital.....			50,000.00			
Building, Providence Hospital.....			100,000.00			
Building, Providence Hospital, isolating ward.....			4,000.00			
Transportation of paupers and prisoners.....		3,346.18				
Relief of the poor.....		16,990.00				
Support and medical treatment of destitute patients.....		19,000.00				
Preventing the spread of contagious diseases.....		2,489.87				
Temporary Home, Ex-Union Soldiers and Sailors.....		4,000.00				
Columbia Hospital for Women and Lying-in Asylum.....		24,200.00				
Columbia Institution for the Deaf and Dumb.....		10,500.00				
Women's Christian Association.....		4,000.00				
Freedmen's Hospital.....		57,106.79				
National Association for Colored Women and Children.....		9,899.40				
Children's Hospital.....		10,000.00				
Central Dispensary and Emergency Hospital.....		16,458.00				
Eastern Dispensary.....		2,000.00				
St. Ann's Infant Asylum.....		5,399.60				
Washington Hospital for Foundlings.....		7,099.56				
Young Women's Christian Home.....		998.92				
Women's Clinic.....		1,008.24				
National Homeopathic Hospital Association.....		8,200.00				
German Orphan Asylum.....		1,800.00				
Hope and Help Mission.....		2,000.00				
Newsboys' Aid Society.....		1,000.00				
Home for Incurables.....		2,000.00				
Municipal Almshouse.....			2,200.00			
Water department.....		499,133.74				
Refunding taxes.....		23,000.00				
Washington redemption fund.....		118,000.00				
Washington special-tax fund.....		149.32				
Redemption of certain certificates.....		1,031.30				
Surplus fund.....		300.00				
Guarantee fund.....		39.99				
Police relief fund.....		50,387.05				
Firemen's relief fund.....		17,877.96				
Permit fund.....		36,000.00				
Bathing beach fund.....		151.65				
Relief of Anna Eliza Isabella Von Hemert.....				5,167.05		
Payment to William Wendehuth.....				34.00		
		4,554,933.04	757,023.86			
Deduct repayments to appropriations in excess of expenditures.....		20,198.17	3,923.60			
Total apparent expenses, District of Columbia.....	3,249,355.89	4,534,734.87	753,100.26	46,846.30		\$4,584,037.32

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>District of Columbia—Continued.</i>						
Deduct from the expenditures of the District of Columbia the revenues received and covered into the Treasury during the year, as follows:						
General fund.....	\$4,530,518.13					
Water fund.....	407,558.47					
Washington redemption fund.....	127,521.06					
Industrial home school fund.....	4,838.62					
Bathing beach fund.....	22.15					
Guarantee-fund, amounts retained from contractors.....	39.99					
Surplus fund.....	891.00					
Sanitary fund.....	48.25					
Permit fund.....	28,335.88					
Police relief fund.....	50,387.05					
Firemen's relief fund.....	17,877.96					
	\$3,249,355.89	\$1,918,682.67				\$5,168,038.56
Total actual expenses, District of Columbia.....		2,616,052.20	\$753,100.26	\$46,846.30		3,415,998.76
Total apparent expenses, Treasury Department.....	17,925,735.54	42,212,759.55	9,652,565.91	4,164,067.74	\$28,556,348.82	102,538,721.28
Total actual expenses, Treasury Department.....	13,554,927.14	22,276,988.49	9,679,809.63	4,161,943.49	27,557,583.82	77,204,008.85
WAR DEPARTMENT.						
<i>Salaries, etc.—</i>						
Office of Secretary of War.....	101,196.72					
Record and Pension Office, War Department.....	538,346.62					
Office of Adjutant-General.....	163,451.48					
Office of Inspector-General.....	13,051.63					
Office of Quartermaster-General.....	157,312.64					
Office of Commissary-General.....	43,794.97					
Office of Surgeon-General.....	150,082.12					
Office of Paymaster-General.....	34,546.84					
Office of Judge-Advocate-General, U. S. Army....	15,387.96					
Office of Chief of Ordnance.....	41,341.14					
Office of Chief of Engineers.....	30,732.31					
Signal Office.....	6,468.67					
Temporary employees.....	561,270.42					
<i>Contingent Expenses, etc.—</i>						
Contingent expenses, War Department.....		52,715.06				
Stationery.....		19,728.39				
Rent of buildings.....		14,400.00				
Statement of receipts and expenditures in Cuba and the Philippine Islands.....				17,500.00		
<i>Miscellaneous—</i>						
Salaries, office of superintendent State, War, and Navy Department building.....	124,442.40					
Fuel, lights, etc., State, War, and Navy Department building.....		38,018.65				
Care and maintenance of Washington Monument.....		10,974.63				
Electric plant, Washington Monument.....			1,850.00			
Transportation of reports and maps to foreign countries.....		100.00				
Prevention of deposits, harbor of New York.....		80,218.64				
Designs for memorial or statue of Gen. U. S. Grant.....				1,900.00		
Monument to General Hugh Mercer, Fredericksburg, Va.....				100.00		
Monument to General Francis Nash, of North Carolina.....				500.00		
Monument to General William Lee Davidson, of North Carolina.....				500.00		
Equestrian statue of Gen. W. T. Sherman.....				4,700.00		
Deduct repayments to appropriations in excess of expenditures.....		216,155.37 600.00				
Total apparent expenses, War Department proper.....	1,981,425.92	215,555.37	1,850.00	25,200.00		2,224,031.29
Deduct amount received and covered into the Treasury as proceeds of Government property.....		2,202.06				2,202.06
Total actual expenses, War Department proper.....	1,981,425.92	213,353.31	1,850.00	25,200.00		2,221,829.23

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings and Grounds under Chief Engineer—</i>						
Salaries of employees.....	\$66,347.82					
Contingent expenses.....		\$697.89				
Improvement and care of public grounds.....		153,736.53				
Repairs to water pipes.....		2,487.36				
Repairs, fuel, etc., Executive Mansion.....		50,331.07				
Extraordinary repairs and refurnishing Execu- tive Mansion.....			\$475,445.00			
Building for offices of the President.....			65,196.00			
Rent of temporary offices for the President.....		2,000.00				
Portrait of William McKinley.....				\$2,500.00		
Lighting, etc., Executive Mansion, etc.....		16,224.41				
Telegraph to connect the Capitol with the De- partments and Government Printing Office.....		1,498.52				
Lighting public grounds, District of Columbia.....		3,779.92				
		230,755.70				
Deduct repayments to appropriations in excess of expenditures.....		48.02				
Total apparent expenses, Buildings and Grounds under Chief Engineer.....	66,347.82	230,707.68	540,641.00	2,500.00		\$840,196.50
Deduct amount received and covered into the Treasury as proceeds of Government property.....		2,489.96				2,489.96
Total actual expenses, Buildings and Grounds under Chief Engineer.....	66,347.82	228,217.72	540,641.00	2,500.00		837,706.54
MILITARY ESTABLISHMENT.						
<i>Pay Department—</i>						
Pay, etc., of the Army.....	28,064,207.24					
Pay, etc., of the Army, war with Spain.....	109,798.20					
Pay of Military Academy.....	383,841.96					
Arrears of pay, bounty, etc.....					\$245,135.73	
Pay of volunteers.....					34.49	
Pay of volunteers, Mexican war.....					14.70	
Extra pay, Regular Army, war with Spain.....					25,408.55	
Extra pay to volunteers, war with Spain.....					21,985.00	
	557,847.40				292,578.47	
Deduct repayments to appropriations in excess of expenditures.....	70,121.03				7,349.99	
Total expenses, Pay Department.....	28,487,726.37				285,228.48	28,772,954.85
<i>Commissary Department—</i>						
Subsistence of the Army.....		5,419,793.20				
Total expenses, Commissary Department.....		5,419,793.20				5,419,793.20
<i>Quartermaster's Department—</i>						
Regular supplies.....		5,215,463.74				
Incidental expenses.....		1,637,434.92				
Transportation of the Army and its supplies.....		16,196,259.28				
Transportation of the Army, Pacific railroads.....		234,543.03				
Barracks and quarters.....		2,965,013.17				
Barracks and quarters, Philippine Islands.....			1,702,281.35			
Clothing, and camp and garrison equipage.....		2,303,523.78				
Horses for cavalry and artillery.....		237,577.06				
Shooting galleries and ranges.....		10,443.48				
Transportation of volunteers, war with Spain.....		362.50				
Miscellaneous advertisements, war with Spain.....		20.70				
Purchase of land, Fort Constitution, New Hamp- shire.....			55,000.00			
National cemeteries.....					101,534.38	
Pay of superintendents of national cemeteries.....					61,041.86	
Burial of indigent soldiers.....					2,579.85	
Headstones for graves of soldiers.....					46,360.78	
Repairing roads to national cemeteries.....					13,473.80	

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Quartermaster's Department—Continued.</i>						
Road to the national cemetery:						
Presidio of San Francisco, Cal.....					\$4,999.69	
Springfield, Mo.....					12,000.00	
Dover, Tenn.....					5,300.00	
Loudon Park national cemetery, Baltimore, Md.....					15,000.00	
Military cemetery, Prairie du Chien, Wis.....					3,000.00	
Confederate cemetery, Camp Chase, Ohio.....					2,000.00	
Deduct repayments to appropriations in excess of expenditures.....					267,290.36	
					2,410.68	
Total apparent expenses, Quartermaster's Department.....	\$28,800,641.66	\$1,757,281.35			264,879.68	\$30,822,802.69
Deduct amount received and covered into the Treasury as proceeds of Government property.....	162,107.42					162,107.42
Total actual expenses, Quartermaster's De- partment.....	28,638,534.24	1,757,281.35			264,879.68	30,660,695.27
<i>Medical Department—</i>						
Medical and Hospital Department.....	590,520.49					
Army Medical Museum.....	2,747.68					
Library, Surgeon-General's Office.....	9,829.51					
Construction and repair of hospitals.....	143,963.82					
Army general hospitals.....	71,682.88					
Quarters for hospital stewards.....	14,697.92					
Artificial limbs.....					476,767.85	
Trusses for disabled soldiers.....					6,343.00	
Appliances for disabled soldiers.....					1,332.23	
Reimbursement to contract nurses.....				\$23.70		
Reimbursement to contract surgeons.....				2,114.91		
Total apparent expenses, Medical Depart- ment.....	833,442.30			2,138.61	484,443.08	1,320,023.99
Deduct amount received and covered into the Treasury as proceeds of Government property.....	8,348.90					8,348.90
Total actual expenses, Medical Department.....	825,093.40			2,138.61	484,443.08	1,311,675.09
<i>Ordnance Department—</i>						
Ordnance service.....	297,755.14					
Ordnance material (proceeds of sales).....	66,289.23					
Ordnance stores:						
Ammunition.....	738,422.47					
Manufacture, etc.....	584,206.93					
Equipments.....	744,756.07					
Preservation.....	48,615.02					
Repairs.....	74,061.29					
Artillery targets.....	10,101.92					
Armament of fortifications.....			3,298,194.31			
Manufacture of arms at national armories.....	1,010,447.33					
Arming and equipping the militia.....	696,139.84					
Testing machine.....	14,926.89					
Gun and mortar batteries.....			1,791,782.97			
Ammunition for morning and evening gun.....	24,788.44					
Pneumatic and dynamite guns.....	1,641.75					
Repairs of arsenals.....			99,880.84			
Proving ground, Sandy Hook, N. J.....			116,450.00			
Powder depot, Dover, N. J.....			19,199.57			
Benecia Arsenal, Benecia, Cal.....			10,000.00			
Rock Island Arsenal, Rock Island, Ill.....			90,000.00			
Rock Island Armory, Rock Island, Ill.....			172,845.00			
Rock Island Bridge, Rock Island, Ill.....			12,500.00			
Frankford Arsenal, Philadelphia, Pa.....			86,000.00			
Schuylkill Arsenal, Philadelphia, Pa.....			11,909.80			
Springfield Arsenal, Springfield, Mass.....			15,501.75			
Watervliet Arsenal, West Troy, N. Y.....			37,000.00			
Watertown Arsenal, Watertown, Mass.....			61,400.00			
Board of Ordnance and Fortification.....			84,236.08			
Replacing ordnance and ordnance stores de- stroyed by fire at Rock Island Arsenal, Ill.....				418,053.11		
Total apparent expenses, Ordnance Depart- ment.....	4,312,152.32	5,906,900.32		418,053.11		10,637,105.75

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Ordnance Department—Continued.</i>						
Deduct the expenditure under "Ordnance material (proceeds of sales)," there having been received and covered into the Treasury from the sale of useless ordnance the sum of \$113,662.02, leaving an excess of receipts of \$47,372.79.....		\$66,289.23				
Deduct amount received and covered into the Treasury as proceeds of Government property.....	2,653.73					
		\$68,942.96				\$68,942.96
Total actual expenses, Ordnance Department.....		4,243,209.36	\$5,906,900.32	\$418,053.11		10,568,162.79
<i>Military Academy—</i>						
Current and ordinary expenses.....		88,688.19				
Miscellaneous items and incidental expenses.....		39,262.67				
Buildings and grounds.....			363,029.31			
Total expenses, Military Academy.....		127,950.86	363,029.31			490,980.17
<i>Engineer Department—</i>						
Engineer depots.....			13,000.00			
Engineer depot, Willets Point, N. Y., building.....			9,000.00			
Engineer school, Washington, D. C.....		30,000.00				
Buildings, engineer school, Washington, D. C.....			73,000.00			
Engineer equipment of troops.....		24,530.16				
Sites for fortifications and seacoast defenses.....			67,465.30			
Supplies for seacoast defenses.....			41,667.56			
Plans for fortifications.....			5,000.00			
Preservation and repair of fortifications.....			275,965.09			
Reconstruction and repair of fortifications, Galveston, Tex.....			293,047.30			
Sea wall, Sandy Hook, N. J.....			1,000.00			
School of submarine defense, Fort Totten, N. Y.....		16,499.88				
Torpedoes for harbor defense.....			52,390.41			
Sea walls and embankments.....			100,336.10			
Civilian assistants to engineer officers.....		17,871.50				
Search lights for New York Harbor.....		61,495.92				
		150,397.46				
Deduct repayments to appropriations in excess of expenditures.....		3.66				
Total apparent expenses, Forts and Fortifications.....		150,393.80	931,871.76			1,082,265.56
Deduct amount received and covered into the Treasury as proceeds of Government property.....		8,386.42				8,386.42
Total actual expenses, Forts and Fortifications.....		142,007.38	931,871.76			1,073,879.14
<i>Improving Harbor at—</i>						
Bucksport, Me.....			15,000.00			
Camden, Me.....			459.21			
Cape Porpoise, Me.....			1.15			
Carvers Harbor at Vinalhaven, Me.....			5,000.00			
Isles of Shoals, Me.....			10,000.00			
Portland, Me.....			80,000.00			
Rockland, Me.....			1,025.79			
Sullivan Falls, Me.....			5,000.00			
Harbor of Refuge at Little Harbor, N. H.....			4,295.82			
Burlington, Vt.....			5,000.00			
Beverly, Mass.....			10,000.00			
Boston, Mass.....			237,968.75			
Cohasset, Mass.....			5,100.00			
Fall River, Mass.....			18,000.00			
Gloucester, Mass.....			8,128.20			
Hyannis and Nantucket, Mass.....			1,500.00			
Lynn, Mass.....			19,700.00			
Manchester, Mass.....			5,252.22			
New Bedford, Mass.....			10,500.00			
Newburyport, Mass.....			445.63			
Plymouth and Provincetown, Mass.....			6,000.00			
Rockport, Mass.....			12,000.00			
Woods Hole Channel, Mass.....			5,500.00			
Harbor of refuge, Sandy Bay, Cape Ann, Mass.....			100,000.00			
Block Island, R. I.....			5,000.00			
Great Salt Pond, Block Island, R. I.....			15,500.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Harbor at—Continued.</i>						
Newport, R. I.....			\$24,000.00			
Entrance to Point Judith Pond, R. I.....			2,000.00			
Branford, Conn.....			1,000.00			
Bridgeport, Conn.....			17,000.00			
Milford, Conn.....			2,000.00			
New Haven, Conn.....			107,000.00			
Breakwater at New Haven, Conn.....			5,000.00			
New London, Conn.....			6,500.00			
Norwalk, Five-Mile River, Stamford, Southport, and Greenwich, Conn.....			44,000.00			
Buffalo, N. Y.....			296,305.57			
Buttermilk Channel, N. Y.....			1,000.00			
Lake Erie Entrance to Black Rock Harbor and Erie Basin, N. Y.....			16,000.00			
Cape Vincent, N. Y.....			10,000.00			
Charlotte, N. Y.....			17,500.00			
Dunkirk, N. Y.....			5,000.00			
Echo Bay, N. Y.....			9,000.00			
Great Sodus Bay, N. Y.....			5,000.00			
Great South Bay, N. Y.....			16,000.00			
Larchmont, N. Y.....			10,000.00			
Little Sodus Bay, N. Y.....			15,000.00			
Mamaroneck, N. Y.....			1,000.00			
New York Harbor, N. Y.....			318,000.00			
Ogdensburg, N. Y.....			20,000.00			
Olcott, N. Y.....			15,000.00			
Oswego, N. Y.....			20,948.00			
Plattsburg, N. Y.....			5,000.00			
Port Jefferson, Huntington, Glencove, Flushing Bay, Canarsie Bay, and Sag Harbor, N. Y.....			9,028.55			
Rondout and Peekskill, N. Y.....			1,000.00			
Saugerties, N. Y.....			5,000.00			
Tonawanda Harbor, Niagara River, N. Y.....			60,500.00			
Wilson and Oak Orchard, N. Y.....			4,500.00			
Raritan Bay, N. J.....			33,930.00			
Erie, Pa.....			106,000.00			
Pittsburg, Pa.....			32,500.00			
Ice harbor at Marcus Hook, Pa.....			1,715.72			
Harbor of refuge, Delaware Bay, Del.....			121,880.70			
Baltimore, Md.....			160,000.00			
Breton Bay and Patuxent River, Md.....			6,000.00			
Rock Hall, Queenstown, Claiborne, Cambridge, Chester, Choptank, Warwick, Pocomoke, Wicomoco Rivers, and Tyaskin Creek, Md.....			23,202.00			
Cape Charles City, Va.....			500.00			
Hampton Roads, Va.....			5,000.00			
Milford Haven, Va.....			2,000.00			
Norfolk, Va.....			3,457.00			
Beaufort, N. C.....			1,500.00			
Edenton Bay, N. C.....			900.00			
Charleston, S. C.....			36,029.25			
Brunswick, Ga.....			46,000.00			
Savannah, Ga.....			252,408.33			
Cumberland Sound, Ga. and Fla.....			791,155.72			
Apalachicola Bay, Fla.....			20,500.00			
Biscayne Bay, Fla.....			1,000.00			
Carrabelle Bar and Harbor, Fla.....			500.00			
Hillsboro Bay, Fla.....			102,692.27			
Key West, Fla.....			1,500.00			
Pensacola, Fla.....			20,186.03			
Sarasota Bay, Fla.....			5,000.00			
Tampa Bay, Fla.....			90,008.50			
Mobile, Ala.....			231,167.67			
Biloxi, Miss.....			2,000.00			
Aransas Pass and Bay, Tex.....			16,500.00			
Galveston, Tex.....			132,946.86			
Galveston Ship Channel and Buffalo Bayou, Tex. Channel from Galveston Harbor to Texas City, Tex.....			125,390.31			
Sabine Pass, Tex.....			200,000.00			
Dredge-boat for harbor at Sabine Pass, Tex.....			120,686.99			
Ashtabula, Ohio.....			4,399.36			
Black River, Ohio.....			148,500.00			
Cleveland, Ohio.....			117,000.00			
Conneaut, Ohio.....			166,756.04			
Fairport, Ohio.....			18,500.00			
Huron, Ohio.....			46,000.00			
Port Clinton, Ohio.....			30,000.00			
Toledo, Ohio.....			5,000.00			
Sandusky City, Ohio.....			129,500.00			
			14,500.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Harbor at—Continued.</i>						
Michigan City, Ind.....			870,735.50			
Chicago, Ill.....			29,499.06			
Calumet, Ill.....			285,350.00			
Waukegan, Ill.....			20,500.00			
Black Lake, Mich.....			6,900.00			
Charlevoix, Mich.....			14,000.00			
Cheboygan, Mich.....			8,000.00			
Frankfort, Mich.....			15,500.00			
Grand Haven, Mich.....			10,021.66			
Ludington, Mich.....			47,000.00			
Manistee, Mich.....			10,000.00			
Marquette, Mich.....			13,500.00			
Muskegon, Mich.....			28,000.00			
Ontonagon, Mich.....			500.00			
Pentwater and White Lake, Mich.....			24,000.00			
Saint Joseph Harbor and River, Mich.....			130,279.95			
Saugatuck and Kalamazoo River, Mich.....			13,000.00			
South Haven, Mich.....			9,000.00			
Harbor of refuge, Grand Marais, Mich.....			2,878.42			
Harbor of refuge, Portage Lake, Mich.....			3,000.00			
Harbor of refuge, Sand Beach, Mich.....			13,000.00			
Harbor of refuge, Marquette Bay, Mich.....			218.82			
Menominee Harbor and River, Mich. and Wis.....			19,350.00			
Ahnapee, Wis.....			2,500.00			
Ashland, Wis.....			6,005.88			
Green Bay, Wis.....			25,600.00			
Kewaunee, Wis.....			4,000.00			
La Crosse, Wis.....			121.05			
Manitowoc, Wis.....			9,531.61			
Milwaukee, Wis.....			10,500.00			
Harbor of refuge, Milwaukee Bay, Wis.....			2,000.00			
Oconto, Wis.....			1,498.47			
Port Washington, Wis.....			1,500.00			
Port Wing, Wis.....			11,000.00			
Racine, Wis.....			707.76			
Sheboygan, Wis.....			12,500.00			
Two Rivers, Wis.....			4,000.00			
Agate Bay, Minnesota.....			4.00			
Duluth, Minn., and Superior, Wis.....			344,472.16			
Grand Marais, Minn.....			500.00			
Warroad Harbor and River, Minnesota.....			9,403.37			
Oakland, Cal.....			127,000.00			
San Diego, Cal.....			12,500.00			
San Francisco, Cal.....			92,761.30			
San Pablo Bay, California.....			6,000.00			
San Pedro, Cal.....			425,015.91			
San Luis Obispo, Cal.....			17,516.62			
Wilmington, Cal.....			60,999.00			
Entrance to Coos Bay and Harbor, Oregon.....			2,115.90			
Yaquina Bay, Oregon.....			8.94			
Everett, Wash.....			110,000.00			
Grays Harbor, Wash.....			153,510.13			
Grays Harbor and Chehalis River, Washington.....			3,267.74			
New Whatcom, Wash.....			500.00			
Olympia, Wash.....			14,000.00			
Tacoma, Wash.....			12,500.00			
Pearl Harbor, Hawaii.....			79,000.00			
			7,366,844.89			
Deduct repayments in excess of expenditures.....			24,658.66			
Total harbors.....			7,342,186.23			87,342,186.23
<i>Improving Rivers—</i>						
Georges, Maine.....			6,000.00			
Kennebec, Maine.....			7,000.00			
Union, Maine.....			25,000.00			
Cocheco, New Hampshire.....			16,075.21			
Exeter, New Hampshire.....			7,096.97			
Narrows of Lake Champlain, Vermont.....			7,500.00			
Merrimac, Massachusetts.....			20,000.00			
Mystic and Malden, Massachusetts.....			19,500.00			
Taunton, Massachusetts.....			5,000.00			
Weymouth and Town, Massachusetts.....			500.00			
Pawcatuck, Rhode Island.....			7,000.00			
Pawtucket, Rhode Island.....			1,500.00			
Providence River and Narragansett Bay, Rhode Island.....			98,049.00			
Providence River and Harbor, Rhode Island.....			15,000.00			
Connecticut, Connecticut.....			17,000.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Rivers—Continued.</i>						
Connecticut, between Hartford and Holyoke.....			\$12,000.00			
Housatonic, Connecticut.....			4,000.00			
Thames, Connecticut.....			6,000.00			
Bronx River and East Chester Creek, New York.....			498.68			
Browns Creek, New York.....			372.98			
Channel in Gowanus Bay, New York.....			238,000.00			
Harlem, New York.....			11,000.00			
Hudson, New York.....			165,000.00			
Newtown Creek, New York.....			785.61			
Wappinger Creek, New York.....			250.00			
Removing obstructions in East River and Hell Gate, New York.....			5,000.00			
Channel between Staten Island and New Jersey, New York and New Jersey.....			5,000.00			
Arthur Kill, New York and New Jersey.....			3,000.00			
Alloway Creek, New Jersey.....			3,000.00			
Cooper Creek, New Jersey.....			275.00			
Keyport Harbor, Matawan Creek, Raritan, South, and Elizabeth Rivers, and Shoal Harbor and Compton Creek, New Jersey.....			28,700.00			
Mantua Creek, New Jersey.....			2,000.00			
Passaic, New Jersey.....			2,000.00			
Raccoon Creek, New Jersey.....			9,000.00			
Rancocas, New Jersey.....			3,000.00			
Shrewsbury, New Jersey.....			27,000.00			
Squan, New Jersey.....			50.00			
Tuckerton Creek, New Jersey.....			8,400.00			
Woodbridge Creek, New Jersey.....			10,000.00			
Delaware River, Pennsylvania and New Jersey.....			867,000.00			
Allegheny, Pennsylvania.....			8,000.00			
Dam at Herts Island, Allegheny River, near Pittsburg, Pennsylvania.....			95,500.00			
Monongahela, Pennsylvania.....			40,000.00			
Ohio, below Pittsburg, Pennsylvania.....			462,329.90			
Appoquinimink, Murderkill, and Mispillion, Delaware.....			10,000.00			
Elk, Maryland.....			16,665.00			
Patapsco, Maryland.....			145,000.00			
Susquehanna, near Havre de Grace, Maryland.....			1,134.05			
Anacostia, District of Columbia.....			24,000.00			
Potomac.....			73,463.06			
Waterway from Chincoteague Bay to Indian River Bay, Virginia, Maryland, and Delaware.....			23,000.00			
Appomattox, Virginia.....			4,500.00			
James, Virginia.....			28,743.72			
Nansemond, Virginia.....			800.27			
Nomini Creek, Virginia.....			200.00			
Pagin, Virginia.....			50.00			
Rappahannock, Virginia.....			5,000.00			
Urbanna Creek, Virginia.....			469.42			
York River, Occoquan, Lower Machodoc, Nan- dua, Aquia, and Carters Creeks, Virginia.....			4,453.41			
Great Kanawha, West Virginia.....			16,846.74			
Little Kanawha, West Virginia.....			438.90			
Monongahela, West Virginia.....			514,000.00			
Big Sandy, West Virginia and Kentucky.....			116,946.00			
Waterway from Norfolk, Virginia, to sounds of North Carolina.....			3,000.00			
Cape Fear, North Carolina.....			92,000.00			
Fishing Creek, North Carolina.....			2,000.00			
New, North Carolina.....			99.90			
Neuse and Trent, North Carolina.....			14,902.20			
Ocracoke Inlet, North Carolina.....			450.00			
North East, Black, and Cape Fear, North Carolina.....			8,000.00			
Pamlico and Tar, North Carolina.....			11,950.45			
Roanoke, North Carolina.....			4,000.00			
Scuppernong, North Carolina.....			9,500.00			
Waterway from Norfolk Harbor, Virginia, to Albemarle Sound, North Carolina.....			3,900.00			
Waterway between Beaufort Harbor and New River, North Carolina.....			1,190.00			
Waccamaw and Little Pedee, North Carolina and South Carolina.....			5,500.00			
Great Pedee, South Carolina.....			7,750.00			
Santee, Wateree, and Congaree, South Carolina.....			54,499.50			
Wappoo Cut, South Carolina.....			500.00			
Waterway between Charleston and Beaufort, South Carolina.....			1,000.00			
Winyaw Bay, South Carolina.....			224,385.35			
Altamaha, Georgia.....			7,539.00			
Flint, Georgia.....			6,500.00			
Ocmulgee, Georgia.....			50,399.42			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Rivers—Continued.</i>						
Oconee, Georgia.....			\$12,500.00			
Savannah, Georgia.....			110,237.66			
Chattahoochee, Georgia and Alabama.....			35,012.24			
Coosa, Oostenaula, and Coosawattee, Georgia and Alabama.....			16,914.31			
Waterway between Savannah, Georgia, and Fer- nandina, Florida.....			1,000.00			
Apalachicola, Florida.....			3,000.00			
Kissimmee, Florida.....			8,000.00			
Orange River, Charlotte Harbor and Caloosa- hatchee River, Florida.....			8,000.00			
Improving Crystal, Manatee, Anclote, Suwanee, and Withlacoochee rivers, Florida.....			9,706.22			
St. Johns, Florida.....			80,107.89			
Removing the water hyacinth, Florida, Texas, and Louisiana.....			44,292.96			
Dredge for river and harbor improvements, Florida.....			500.00			
Choctawhatchee, Florida and Alabama.....			10,000.00			
Escambia and Conecuh, Florida and Alabama.....			3,800.00			
Alabama, Alabama.....			7,025.01			
Tombigbee, Alabama.....			16,970.75			
Black Warrior, Warrior and Tombigbee, Alabama and Mississippi.....			289,136.43			
Homochitto, Mississippi.....			2,521.60			
Pascagoula and Horn Island, Mississippi.....			1,000.00			
Pascagoula, Mississippi.....			3,332.33			
Pascagoula, Chickasahay, and Leaf, Mississippi.....			8,500.00			
Pearl, Mississippi.....			8,900.00			
Yazoo, Tallahatchie, and Big Sunflower, Missis- sippi.....			192,536.14			
Bayous Bartholomew, Macon, D'Arbonne, and Corney, and Boeuf and Tensas rivers, Louisiana.....			7,542.69			
Bogue Chitto, Bogue Falia, Bayou Manchac, Amite, Chefuncte, and Tickfaw rivers, Louisi- ana.....			9,653.29			
Calcasieu River and Pass, Louisiana.....			25,000.00			
Bayou Lafourche, Louisiana.....			6,500.00			
Bayou Plaquemine, Louisiana.....			79,182.40			
Bayou Teche, Louisiana.....			7,641.72			
Bayou Vermilion and Mermentau River, Louisiana Red, Louisiana and Arkansas.....			10,643.22			
Brazos, Texas.....			33,008.21			
Cypress Bayou, Texas and Louisiana.....			57,000.00			
Sabine and Neches, Texas.....			1,000.00			
Trinity, Texas.....			71.71			
Arkansas, Arkansas.....			40,100.00			
Cache, Arkansas.....			45,212.19			
St. Francis, Arkansas.....			1,990.00			
Upper White, Arkansas.....			5,713.89			
Repairing Government levee, Walnut Bend, Ar- kansas.....			107,002.28			
White, Arkansas.....			2,000.00			
Removing obstructions in Arkansas River, Ar- kansas and Kansas.....			12,049.16			
Black, Arkansas and Missouri.....			26.65			
Current, Arkansas and Missouri.....			14,508.38			
Ouachita, Arkansas and Louisiana.....			4,524.97			
Clinch, Hiwassee, and Holston, Tennessee.....			32,500.66			
Cumberland, above Nashville, Tennessee.....			13,522.22			
Cumberland, below Nashville, Tennessee.....			22,967.02			
French Broad, Tennessee.....			32,000.00			
Obion and Forked Deer, Tennessee.....			9,126.19			
Tennessee, above Chattanooga, Tennessee.....			80.00			
Tennessee, below Chattanooga, Tennessee, Ala- bama, and Kentucky.....			34,000.00			
Green, Kentucky.....			28,386.19			
Kentucky, Kentucky.....			5,000.00			
Rough, Kentucky.....			149,946.61			
Ohio.....			2,940.00			
Falls of Ohio River at Louisville, Ky.....			170,155.82			
Operating snag boats on Ohio River.....			25			
Muskingum, Ohio.....			28,018.14			
Wabash, Illinois and Indiana.....			10,300.00			
Calumet, Illinois and Indiana.....			10,000.00			
Chicago, Illinois.....			33,000.00			
Illinois, Illinois.....			178,000.00			
Waterway from Lockport, Ill., to St. Louis, Mo.....			14,448.47			
Sturgeon Bay and Lake Michigan Ship Canal.....			80,000.00			
Gasconade, Missouri.....			12,000.00			
St. Francis, Missouri.....			4,421.85			
			7,505.44			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Rivers—Continued.</i>						
Osage, Missouri and Kansas			\$19,457.05			
Black and Rouge rivers, and harbor at Monroe, Mich.....			6,500.00			
Clinton, Michigan.....			3,000.00			
Detroit, Michigan.....			195,408.10			
Grand, Michigan.....			42,000.00			
Saginaw, Michigan.....			10,004.06			
Sebewaing, Michigan.....			9,500.00			
Hay Lake Channel, Sault Ste. Marie River, Mich- igan.....			230,011.90			
St. Marys, Michigan.....			27,000.63			
Middle and West Neebish channels, St. Marys River, Michigan.....			30,000.00			
St. Clair Flats Canal.....			3,159.39			
Chippewa, Wisconsin.....			6.01			
Fox, Wisconsin.....			18,546.91			
Waterway from Keweenaw Bay to Lake Superior.....			17,000.88			
St. Croix, Wisconsin and Minnesota.....			1,900.00			
Red River of the North, Minnesota and Dakota.....			8,924.85			
Minnesota, Minnesota.....			2,506.91			
Redwood Creek, California.....			8,400.00			
Sacramento and Feather, California.....			27,926.20			
San Joaquin, California.....			26,001.65			
Columbia and Lower Willamette, below Port- land, Oregon.....			79,847.88			
Columbia River at Cascades, Oregon.....			27,396.77			
Gauging waters of Columbia River.....			500.00			
Mouth of Columbia, Oregon and Washington.....			234,021.65			
Columbia at Three Mile Rapids, Oregon and Washington.....			7,502.79			
Upper Columbia and Snake rivers, Oregon and Washington.....			10,000.00			
Coquille, Oregon.....			18,500.00			
Siuslaw, Oregon.....			3,708.79			
Tillamook Bay and Bar, Oregon.....			10,500.00			
Willamette and Yamhill, Oregon.....			37,026.08			
Columbia, Washington.....			2,000.00			
Cowlitz and Lewis, Washington.....			9,500.00			
Okanogan and Pend Oreille, Washington.....			8,100.00			
Puget Sound, Washington.....			15,235.35			
Swinomish Slough, Washington.....			7,001.52			
Willapa River and Harbor, Washington.....			2,000.00			
Waterway connecting Puget Sound with Lakes Union and Washington.....			122,499.00			
Mississippi.....			1,734,145.82			
Gauging the waters of Lower Mississippi and its tributaries.....			9,077.58			
Reservoirs at headwaters of Mississippi River.....			90,246.80			
Mississippi, between mouths of Ohio and Illinois rivers, Illinois and Missouri.....			2,571.70			
Mississippi, from mouth of Ohio River to Min- neapolis, Minn.....			928,426.54			
Removing obstructions in Mississippi River.....			73,055.27			
Passes of the Mississippi River.....			100,999.85			
Southwest Pass, Mississippi River.....			9,541.18			
Operating snag and dredge boats on Upper Mis- sissippi River.....			25,000.00			
Illinois and Mississippi Canal.....			300,000.00			
Maintenance of South Pass Channel, Mississippi River.....			174,545.77			
Examination and surveys at South Pass, Missis- sippi River.....			10,000.00			
Missouri, from Stubbs Ferry, Mont., to Sioux City, Iowa.....			47,886.31			
Missouri, from mouth to Sioux City, Iowa.....			104,069.99			
Ship channel connecting waters of the Great Lakes.....			66,958.30			
Examinations, surveys, and contingencies of rivers and harbors.....			96,973.53			
Operating and care of canals and other works of navigation.....			1,150,474.00			
Removing sunken vessels or craft obstructing or endangering navigation.....			45,887.30			
Emergencies in river and harbor works.....			14,134.39			
			12,252,434.60			
Deduct repayments to appropriations in excess of expenditures.....			4,538.62			
Total rivers.....			12,247,895.98			\$12,247,895.98
Total expenses, harbors and rivers.....			19,590,082.21			19,590,082.21

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous, War—</i>						
National Defense.....					\$192,801.69	
Emergency fund.....					76,187.43	
Expeditionary force to Cuba.....					54.17	
Contingencies of the Army.....		\$5,171.58				
Expenses of Commanding-General's office.....		3,000.00				
Contingencies, Military Information Division, Adjutant-General's Office.....		5,389.13				
Contingencies, headquarters of military depart- ments.....		4,227.53				
Permanent International Commission of Con- gresses of Navigation.....				\$3,000.00		
Historical Register of the United States Army....				3,000.00		
Care of civil records, military government of Cuba.....				1,000.00		
Signal Service of the Army.....		343,930.85				
Submarine cable, Washington to Alaska.....			\$223,000.00			
Military telegraph and cable lines, Alaska.....			161,007.20			
Military posts.....			1,113,462.64			
Military post exchanges.....		50,373.00				
Building, Army War College, Washington, D. C....			62,500.00			
<i>Military posts:</i>						
Bismarck, N. Dak.....			20,488.76			
Des Moines, Iowa.....			167,259.28			
Fort Meade, S. Dak.....			31,108.00			
Fort Snelling, Minn.....			15,000.00			
Manila, P. I.....			311,600.19			
Spokane, Wash.....			31,145.33			
Purchase of roadway from Aqueduct bridge to Fort Myer, Va.....			4,479.49			
Road on Fort Sheridan military reservation, Ill....			8,000.00			
Purchase of land, military reservation, Fort Leavenworth, Kans.....			9,015.40			
Quartermaster's warehouse, Omaha, Nebr.....		400.00				
Maps, War Department.....		330.00				
Chickamunga and Chattanooga National Park....		82,226.33				
Shiloh National Park.....		42,024.44				
Improvement of Yellowstone National Park.....		362,891.34				
Gettysburg National Park.....		73,426.24				
Vicksburg National Military Park.....		101,038.65				
Antietam battlefield, preservation.....		2,999.89				
Battle lines and sites for tablets at Antietam....		6.50				
Survey of northern and northwestern lakes.....		160,722.08				
Sewerage system, Fortress Monroe, Va.....			7,281.30			
Enlargement of Governors Island, New York harbor.....			60,000.00			
United States service schools.....		24,752.91				
Expenses, California Débris Commission.....				8,180.82		
Establishing National Sanitarium for Disabled Volunteer Soldiers, Hot Springs, S. Dak.....					10,000.00	
Establishing branch National Home for Disabled Volunteer Soldiers, Johnson City, Tenn.....					500,000.00	
<i>Support of National Home for Disabled Volun- teer Soldiers:</i>						
Central Branch.....					579,556.37	
Buildings and appurtenances.....					1,000.00	
Northwestern Branch.....					300,265.20	
Buildings and appurtenances.....					500.00	
Eastern Branch.....					339,779.16	
Buildings and appurtenances.....					1,000.00	
Southern Branch.....					422,470.38	
Buildings and appurtenances.....					200.00	
Western Branch.....					442,382.37	
Buildings and appurtenances.....					500.00	
Danville Branch.....					307,197.05	
Buildings and appurtenances.....					400.00	
Mountain Branch.....					25,000.00	
Pacific Branch.....					314,091.25	
Buildings and appurtenances.....					1,350.00	
Marion Branch.....					350,334.60	
Buildings and appurtenances.....					950.00	
Clothing.....					290,015.97	
Salaries and incidental expenses.....					49,890.86	
State or Territorial homes for disabled volunteer soldiers.....					1,031,355.43	
National Home for Disabled Volunteer Soldiers, Central Branch, judgments.....					1,410.83	

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous, War—Continued.</i>						
Support of Soldiers' Home.....					\$743, 139. 39	
Soldiers' Home, permanent fund.....					254, 000. 00	
Soldiers' Home, interest account.....					98, 638. 37	
Claims for quartermaster stores and commissary supplies.....					670. 00	
Claims of officers and men of the Army for destruction of private property (indefinite).....					3, 799. 71	
Horses and other property lost in the military service.....					80, 163. 61	
Claims for property taken for military purposes within the United States, war with Spain.....					55, 853. 66	
Claims for property taken from confederate officers and soldiers after surrender.....					44, 041. 00	
Collecting, drilling, and organizing volunteers.....					85. 20	
Traveling expenses of California and Nevada Volunteers.....					111. 30	
Pay, transportation, services, and supplies of Oregon and Washington volunteers in 1855-'56.....					390. 63	
Suppressing hostilities of the Piute Indians in Nevada in 1861.....					95. 00	
Gunboats on western rivers.....					12. 00	
Bringing home remains of officers and soldiers who die abroad.....					87, 368. 66	
Bringing home remains of civil employees of the Army who die abroad, and soldiers who die on transports.....					3, 624. 47	
Refunding to States expenses incurred in raising volunteers.....					6, 364, 609. 31	
Reimbursement to States and Territories expenses of raising troops for war with Spain.....					217, 852. 35	
Judgment, refunding to Pennsylvania expenses in raising volunteers.....					45, 239. 90	
Establishment of Apache prisoners at Fort Sill, Oklahoma.....					4, 000. 00	
Damages by explosion of ammunition chest, Bat- tery F, Second U. S. Artillery.....				\$15, 317. 86		
Reimbursement to Winfield T. Durbin, late colo- nel, Indiana Volunteers.....					1, 566. 52	
Reimbursement to the Mellert Foundry and Machine Company, Limited.....					2, 427. 84	
Reimbursement to Capt. O. B. Mitcham, U. S. Army.....					497. 91	
<i>Relief of—</i>						
Citizens of the French West Indies.....					36, 617. 46	
Flora A. Darling.....					5, 683. 00	
Distress in the Philippine Islands.....				3, 000, 000. 00		
The Christian Church, Henderson, Ky.....					500. 00	
C. W. Colehour.....					1, 020. 00	
First Baptist Church, Cartersville, Ga.....					5, 000. 00	
Estate of M. J. Greatfish.....					766. 64	
Stephen B. Halsey.....					50. 00	
Estate of Leander C. McLelland.....					5, 500. 00	
The Propeller Tow Boat Company of Savannah.....					2, 929. 45	
W. C. Taylor.....					2, 000. 00	
T. A. Woodress.....					135. 60	
<i>Payment to—</i>						
State of Virginia, account of War of 1812-1815.....					5. 50	
State of South Carolina, account of War of 1812-1815.....					89, 137. 86	
State of Florida, act of May 27, 1902.....					692, 946. 00	
William S. Beauchamp, damages to schooner "Alexander Wiley".....					2, 370. 82	
John Breitling.....					738. 25	
Representatives of the Catholic Church, Ma- con City, Mo.....					725. 00	
Cumberland Female College, McMinnville, Tenn.....					5, 000. 00	
Heirs of Jacob R. Davis.....					1, 500. 00	
Arthur L. Fish.....					5, 000. 00	
Ezra S. Havens, Missouri Volunteer Infantry.....					1, 028. 50	
Trustees Methodist Episcopal Church, Martins- burg, W. Va.....					1, 850. 00	
Trustees German Evangelical Church, Martins- burg, W. Va.....					2, 500. 00	
Mobile and Ohio Railroad Company.....					14, 443. 93	

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous, War—Continued.</i>						
John S. Neet, jr., Missouri State Militia Cavalry.....					\$100.00	
George A. Orr, Mount Vernon, Mo.....					1,238.97	
Saint Charles College, Missouri.....					6,666.67	
Bishop Augustine Vandevyver, trustee of Saint Joseph's Catholic Church, Martinsburg, W. Va.....					2,880.00	
		\$1,262,910.47	\$2,225,347.59	\$3,030,498.69	14,135,213.24	
Deduct repayments to appropriations in excess of expenditures.....		12,808.58	153,422.11	346.34	3,881.22	
Total apparent expenses, War Miscellaneous.....		1,250,101.89	2,071,925.48	3,030,152.34	14,131,332.02	\$20,453,511.73
Deduct "Soldiers' Home, permanent fund," the amount received and covered into the Treasury to the credit of said fund, under the act of March 3, 1883, section 8, being \$743,139.39, leaving an excess of receipts of \$489,139.39.....	\$254,000.00					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	1,342.87				254,000.00	255,342.87
Total actual expenses, War Miscellaneous.....		1,248,759.02	2,071,925.48	3,030,152.34	13,877,332.02	20,228,168.86
Total apparent expenses, War Department.....	\$30,535,500.11	41,340,739.08	31,163,581.43	3,478,044.06	15,165,883.26	121,653,747.94
Total actual expenses, War Department.....	30,535,500.11	41,086,918.49	31,163,581.43	3,478,044.06	14,911,883.26	121,175,927.35
NAVY DEPARTMENT.						
<i>Salaries—</i>						
Office of Secretary of the Navy.....	49,290.77					
Office of Judge-Advocate-General, U. S. Navy.....	14,784.90					
Office of Naval Records of the Rebellion.....	14,064.63					
Office of Naval Intelligence.....	9,452.98					
Bureau of Construction and Repair.....	10,204.52					
Bureau of Equipment.....	13,721.34					
Bureau of Medicine and Surgery.....	12,387.40					
Bureau of Navigation.....	48,592.21					
Bureau of Ordnance.....	11,715.75					
Bureau of Supplies and Accounts.....	41,307.37					
Bureau of Steam Engineering.....	12,024.74					
Bureau of Yards and Docks.....	10,329.65					
Hydrographic Office.....	95,848.04					
Nautical Almanac Office.....	20,908.99					
Naval Observatory.....	39,290.02					
Library, Navy Department.....	3,977.94					
<i>Contingent and Miscellaneous Expenses—</i>						
Navy Department.....		10,271.48				
Hydrographic Office.....		35,906.88				
Printing and binding Naval Records of the Rebellion.....		16,035.10				
Rent of buildings.....		2,000.00				
Naval Observatory.....		15,528.56				
Library, Navy Department.....		595.56				
Pilot chart, North Pacific Ocean.....		1,520.02				
Building for Navy Department: Rent, employees, etc.....		9,003.59				
Total apparent expenses, Navy Department proper.....	407,901.25	90,861.19				498,762.44
Deduct amount received and covered into the Treasury as proceeds of Government property.....		407.99				407.99
Total actual expenses, Navy Department proper.....	407,901.25	90,453.20				498,354.45
NAVAL ESTABLISHMENT.						
<i>Naval Academy—</i>						
Pay.....	112,411.71					
Repairs.....		88,032.19				
Heating and lighting.....		20,787.83				
Special course.....		4,500.00				
Contingent.....		56,749.63				
Buildings and grounds.....			1,038,081.51			
Total expenses, Naval Academy.....	112,411.71	170,069.65	1,038,081.51			1,320,562.87

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Marine Corps—</i>						
Pay.....	\$1,904,424.09					
Provisions.....		\$441,961.61				
Clothing.....		363,071.18				
Fuel.....		39,881.55				
Military stores.....		53,708.25				
Transportation and recruiting.....		96,200.29				
Repairs of barracks.....		36,463.69				
Forage for horses.....		6,688.71				
Contingent.....		136,257.50				
Barracks and quarters.....			\$6,474.34			
Hire of quarters.....		22,174.88				
Marine barracks, League Island, Pa.....			5,030.44			
Marine barracks, Annapolis, Md.....			102,829.24			
Building for officers of Marine Corps, Wash- ington, D. C.....			31,522.70			
Total apparent expenses, Marine Corps.....	1,904,424.09	1,196,407.66	145,856.72			\$3,246,688.47
Deduct amount received and covered into the Treasury as proceeds of Government property.....		3,803.59				3,803.59
Total actual expenses, Marine Corps.....	1,904,424.09	1,192,604.07	145,856.72			3,242,884.88
<i>Increase of the Navy—</i>						
Equipment.....		187,343.24				
Armor and armament.....		8,863,424.50				
Submarine torpedo boat.....		47,005.00				
Construction and machinery.....		17,312,716.93				
Gun plant, Washington, D. C.....		98,122.79				
Equipping navy-yards for construction of vessels.....		158,490.79				
Total expenses, increase of the Navy.....		26,667,104.25				26,667,104.25
<i>Bureau of Yards and Docks—</i>						
Maintenance of yards and docks.....		683,562.08				
Civil establishment.....		103,263.13				
Contingent.....		40,690.58				
Housing torpedo vessels.....		60,051.90				
Repairs and preservation of navy-yards.....			483,632.46			
Navy-yard, Boston, Mass.....			907,906.44			
Navy-yard, Brooklyn, N. Y.....			66,895.34			
Navy-yard, Charleston, S. C.....			41,131.76			
Navy-yard, League Island, Pennsylvania.....			422,178.39			
Navy-yard, Mare Island, California.....			408,819.91			
Navy-yard, New York, N. Y.....			559,795.46			
Navy-yard, Norfolk, Va.....			285,625.45			
Navy-yard, Pensacola, Fla.....			15,268.18			
Navy-yard, Portsmouth, N. H.....			498,051.97			
Navy-yard, Puget Sound, Washington.....			374,266.73			
Navy-yard, Washington, D. C.....			348,880.57			
Naval station, Algiers, La.....			17,530.20			
Naval station, Cavite, Philippine Islands.....			8,931.76			
Naval station, Honolulu, H. I.....			9,968.15			
Naval station, Key West, Fla.....			45,649.25			
Naval station, New London, Conn.....			98.80			
Naval station, New Orleans, La.....			198,691.61			
Naval station, Port Royal, S. C.....			76,202.17			
Naval station, Puget Sound, Washington.....			17,424.94			
Naval station, San Juan, P. R.....			245.18			
Naval station, Tutuila, Samoa.....			50,326.97			
Four timber dry docks.....			509,844.00			
Dry dock, Charleston, S. C.....			71,845.51			
Dredging Dry Tortugas, Fla.....			68,074.61			
Plans and specifications for public works, Navy Department.....			30,000.00			
		5,517,285.81				
Deduct repayment to appropriation in excess of expenditure.....		443.00				
Total apparent expenses, Bureau of Yards and Docks.....		887,567.69	5,516,842.81			6,404,410.50
Deduct amount received and covered into the Treasury as proceeds of Government property.....		5,437.79				5,437.79
Total actual expenses, Bureau of Yards and Docks.....		882,129.90	5,516,842.81			6,398,972.71

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Bureau of Equipment—</i>						
Equipment of vessels.....		\$2, 381, 092. 95				
Civil establishment.....		30, 528. 06				
Contingent.....		27, 753. 51				
Coal.....		2, 228, 849. 92				
Depots for coal.....		680, 440. 72				
Coal barges.....		17, 347. 00				
Naval Observatory.....		4, 384. 07				
Naval Observatory, purchase of land.....			\$2, 221. 56			
Ocean and lake surveys.....		52, 245. 60				
Equipment plant, Philippine Islands.....		14, 318. 79				
Total apparent expenses, Bureau of Equip- ment.....		5, 436, 960. 62	2, 221. 56			\$5, 439, 182. 18
Deduct amount received and covered into the Treasury as proceeds of Government property.....		20, 485. 57				20, 485. 57
Total actual expenses, Bureau of Equip- ment.....		5, 416, 475. 05	2, 221. 56			5, 418, 696. 61
<i>Bureau of Navigation—</i>						
Transportation, recruiting, and contingent.....		265, 615. 10				
Naval training station, California.....		34, 030. 35				
Naval training station, California, building.....			26, 076. 82			
Board on naval training station, Great Lakes.....		933. 99				
Naval training station, Rhode Island.....		57, 193. 42				
Naval training station, Rhode Island, building.....			32, 270. 71			
Naval home, Philadelphia, Pa.....		69, 191. 07				
Naval War College, buildings.....			16, 765. 45			
Naval War College.....		12, 988. 47				
Gunnery exercises.....		13, 249. 18				
Outfits for naval apprentices.....		50, 550. 26				
Outfits for landsmen.....		131, 885. 00				
Outfits on first enlistment.....		21. 16				
Maintenance of colliers.....		151, 291. 13				
Total expenses, Bureau of Navigation.....		786, 949. 13	75, 112. 98			862, 062. 11
<i>Bureau of Construction and Repair—</i>						
Construction and repair.....		7, 397, 546. 12				
Civil establishment.....		25, 801. 26				
Steel tugs, general service.....			80, 519. 01			
Construction plant, Boston, Mass.....			24, 790. 24			
Construction plant, Cavite, Philippine Islands.....			989. 10			
Construction plant, Brooklyn, N. Y.....			1, 366. 25			
Construction plant, League Island, Pa.....			68, 777. 43			
Construction plant, New Orleans, La.....			8, 767. 17			
Construction plant, New York, N. Y.....			19, 286. 37			
Construction plant, Norfolk, Va.....			28, 658. 68			
Construction plant, Mare Island, Cal.....			27, 432. 70			
Construction plant, Pensacola, Fla.....			6, 440. 55			
Construction plant, Portsmouth, N. H.....			53, 536. 51			
Construction plant, navy station, Puget Sound, Wash.....			925. 00			
Construction plant, navy-yard, Puget Sound, Wash.....			38, 711. 39			
Deduct repayment to appropriation in excess of expenditure.....			360, 200. 40			
			1. 00			
Total expenses, Bureau of Construction and Repair.....		7, 423, 347. 38	360, 199. 40			7, 783, 546. 78
<i>Bureau of Ordnance—</i>						
Ordnance and ordnance stores.....		2, 357, 431. 78				
Civil establishment.....		40, 147. 73				
Contingent.....		75, 451. 32				
Repairs.....		44, 792. 52				
Ordnance material (proceeds of sales).....		61, 971. 16				
New battery for the "Baltimore".....		111, 574. 66				
New battery for the "New Orleans" and "Albany".....		6, 591. 71				
Quarters, Rose Island, Narragansett Bay.....			4, 644. 52			
Naval magazine, Dover, N. J.....			72, 976. 72			
Naval magazine, Fort Mifflin, Pa.....			41, 715. 00			
Naval magazine, Fort Lafayette.....			16, 632. 89			
Naval magazine, New York Harbor.....			47, 510. 71			
Naval magazine, Norfolk, Va.....			8, 359. 85			
Torpedo station.....		59, 439. 52				
Torpedo station buildings.....			23, 951. 27			
Reserve torpedoes and appliances.....		22, 869. 74				
Arming and equipping naval militia.....		62, 422. 19				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Bureau of Ordnance—Continued.</i>						
Arms and equipment, Marine Corps		\$17,613.84				
Steam lighter, navy-yard, League Island, Pa.....		855.67				
Ammunition lighter, naval station, Puget Sound, Wash.....		18,000.00				
Reserve guns for ships of the Navy.....		83,979.54				
Reserve guns for auxiliary cruisers.....		269,603.10				
Naval proving ground, Indian Head, Md.....		12,496.45				
Ordnance machinery, navy-yard, League Island, Pa.....		5,138.38				
Ordnance machinery, navy-yard, Mare Island, Cal.....		8,976.95				
Deduct repayments to appropriations in excess of expenditures.....		3,259,356.26				
		465.59				
Total apparent expenses, Bureau of Ordnance.....		3,258,890.67	\$215,790.96			\$3,474,681.63
Deduct from the expenditures under "Ordnance material (proceeds of sales)," the amount received and covered into the Treasury from the sales of useless ordnance material, \$59,526.14, leaving an excess of ex- penditures of \$2,445.02.....	\$59,526.14					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	17.00					
		59,543.14				59,543.14
Total actual expenses, Bureau of Ordnance.....		3,199,347.53	215,790.96			3,415,138.49
<i>Bureau of Steam Engineering—</i>						
Steam machinery.....		3,470,771.04				
Civil establishment.....		17,855.01				
Contingent.....		222.55				
Machinery plant, navy-yard, Boston, Mass.....			529.70			
Machinery plant, navy-yard, Brooklyn, N. Y.....			32,694.42			
Machinery plant, naval station, Key West, Fla.....			964.00			
Machinery plant, navy-yard, League Island, Pa.....			23,455.69			
Machinery plant, navy-yard, Mare Island, Cal.....			8,414.19			
Machinery plant, navy-yard, New York, N. Y.....			27,713.89			
Machinery plant, navy-yard, Norfolk, Va.....			18,454.55			
Machinery plant, navy-yard, Portsmouth, N. H.....			987.77			
Machinery plant, navy-yard, Puget Sound, Wash.....			2,580.28			
Experiments with liquid fuel.....		5,792.48				
Tests of liquid fuel for naval purposes.....		3,827.03				
			115,794.49			
Deduct repayment to appropriation in excess of expenditure.....			538.20			
Total apparent expenses, Bureau of Steam Engineering.....		3,498,468.11	115,256.29			3,613,724.40
Deduct amount received and covered into the Treasury as proceeds of Government property.....		11,441.57				11,441.57
Total actual expenses, Bureau of Steam Engineering.....		3,487,026.54	115,256.29			3,602,282.83
<i>Bureau of Supplies and Accounts—</i>						
Provisions, Navy.....		3,719,071.26				
Clothing and small stores fund.....		1,483,910.85				
Civil establishment.....		100,205.62				
Contingent.....		193,133.10				
Naval supply fund.....		205,047.95				
Transportation of naval supplies.....		104.16				
Total apparent expenses, Bureau of Supplies and Accounts.....		5,701,472.94				5,701,472.94

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
<i>Bureau of Supplies and Accounts—Continued.</i>						
Deduct from the expenditure for clothing and small stores fund the amount received and covered into the Treasury as revenue from this fund, leaving an excess of expenditure of \$331,898.35.....						\$1,152,012.50
Deduct amount received and covered into the Treasury as proceeds of Government property...	2,704.74					
		\$1,154,717.24				\$1,154,717.24
Total actual expenses, Bureau of Supplies and Accounts.....		4,546,755.70				4,546,755.70
<i>Bureau of Medicine and Surgery—</i>						
Medical department.....		168,110.15				
Contingent.....		58,907.85				
Repairs.....		30,186.73				
Naval hospital fund (\$227,274.12 indefinite).....		267,274.12				
Naval hospital, New York, N. Y.....		151.04				
Repairs to naval laboratory, Brooklyn, N. Y.....		3,818.90				
Naval hospital, Mare Island, Cal.....		7,419.63				
Naval hospital, Newport, R. I.....		5,351.38				
Naval hospital, Canacao, P. I.....		357.40				
Total apparent expenses, Bureau of Medicine and Surgery.....		541,577.20				541,577.20
Deduct from the expenditures under "Naval hospital fund" the amount received and covered into the Treasury under this head, leaving an excess of expenditures of \$9,634.04.....		257,640.08				257,640.08
Total actual expenses, Bureau of Medicine and Surgery.....		283,937.12				283,937.12
<i>Miscellaneous, Navy—</i>						
National Defense.....					\$1,872,734.22	
Emergency fund.....					175,132.01	
Pay of the Navy.....	\$14,324,080.80					
Pay of the Navy, deposit fund.....				\$152,582.70		
Pay, miscellaneous.....	645,801.06					
Contingent, Navy.....		10,139.25				
Prize money to captors.....				1,446.40		
Prize money to captors, Spanish war.....				18,411.96		
Indemnity for lost clothing.....				5,602.93		
Indemnity for lost property, act March 2, 1895.....				15,627.94		
Destruction of clothing and bedding for sanitary reasons.....				99.58		
Extra pay to officers and men who served in the Mexican war (Navy).....					63.00	
Bounty for destruction of enemies' vessels.....					291.79	
Judgments, bounty for destruction of enemies' vessels.....					53,669.37	
Enlistment bounties to seamen.....				2,004.61		
Navy transportation, Pacific Railroads.....		37,604.09				
Transportation of officers' effects.....		747.57				
General account of advances.....		17,634.10				
Bringing home remains of officers and men, Navy and Marine Corps, who died abroad.....					2,580.66	
Relief of sufferers by destruction of the United States steamship Maine.....				432.00		
Medals for officers and men of Navy and Marine Corps, war with Spain.....					17,327.12	
Payments for damages by collision, etc., with naval vessels.....				2,314.45		
Relief of George A. Rogers.....					1,951.01	
Relief of James E. Tolfree, paymaster, U. S. Navy.....					4,000.00	
Payment to New York, New Haven and Hartford Railroad Company.....					4,440.20	
Payment to T. and A. Walsh.....					623.55	
Reimbursement to Livingston Hunt, paymaster, U. S. Navy.....					98.73	
Reimbursement to California State prison.....					265.50	
Reimbursement of Philippine insular funds for gunboats, etc., turned over to the Navy.....					208,819.67	
Deduct repayments to appropriations in excess of expenditures.....				198,522.57	2,341,996.83	
				19.30	13,486.12	
Total apparent expenses, Navy Miscellaneous.....	14,969,881.86	66,125.01		198,503.27	2,328,510.71	17,563,020.85

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous, Navy</i> —Continued.						
Deduct from "Pay Miscellaneous" the amount received from gain on exchange of naval drafts.....	\$24,067.59					
Deduct "Pay of the Navy, deposit fund," there having been received and covered into the Treasury on this account \$446,781, leaving an excess of receipts of \$294,198.30....	152,582.70					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	500.00					
	\$24,067.59	\$500.00		\$152,582.70		\$177,150.29
Total actual expenses, Navy Miscellaneous...	14,945,814.27	65,625.01		45,920.57	\$2,328,510.71	17,385,870.56
Total apparent expenses, Navy Department..	17,394,618.91	55,725,801.50	\$7,469,362.23	198,503.27	2,328,510.71	83,116,796.62
Total actual expenses, Navy Department.....	17,370,551.32	54,211,824.53	7,469,362.23	45,920.57	2,328,510.71	81,426,169.36
INTERIOR DEPARTMENT.						
<i>Salaries</i> —						
Office of Secretary of the Interior.....	391,604.35					
General Land Office.....	495,839.60					
Indian Office.....	138,179.05					
Pension Office.....	1,920,430.20					
Patent Office.....	825,918.15					
Bureau of Education.....	53,085.30					
Railroad Office.....	6,220.00					
Office of Superintendent of Capital Buildings and Grounds.....	18,771.50					
Special Examiners, Pension Office.....	191,080.55					
Investigation of pension cases, Pension Office.....	374,804.16					
<i>Contingent and Miscellaneous Expenses</i> —						
Contingent expenses, Department of the Interior.....		85,984.63				
Expenses special land inspectors, Department of the Interior.....		1,599.31				
Expenses special inspectors, Department of the Interior.....		6,323.97				
Stationery, Department of the Interior.....		62,143.63				
Library, Department of the Interior.....		647.91				
Rent of buildings, Department of the Interior.....		48,757.44				
Postage to Postal-Union countries, Department of the Interior.....		3,837.00				
Expenses of inspectors, General Land Office.....		6,496.22				
Preservation of records, Recorder's Office, General Land Office.....		869.20				
Library, General Land Office.....		269.34				
Maps of the United States, General Land Office.....		6,525.00				
Scientific Library, Patent Office.....		1,879.15				
Equipment of Scientific Library, Patent Office.....		5,029.00				
Law Library, Patent Office.....		390.40				
Official Gazette, Patent Office.....		157,154.99				
Public use of inventions and defending suits, Patent Office.....		33.13				
Photolithographing, Patent Office.....		122,524.55				
Distributing documents, Bureau of Education.....		2,499.76				
Collecting statistics, Bureau of Education.....		2,099.82				
Library, Bureau of Education.....		249.90				
Furnishing new addition to Hooe building.....		3,382.82				
		518,697.17				
Deduct repayments to appropriations in excess of expenditures.....		700.20				
Total apparent expenses, Interior Department proper.....	4,415,932.86	517,996.97				4,933,929.83

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Contingent and Miscellaneous Expenses—Continued.</i>						
Deduct the following expenditures on account of the Patent Office, viz: Salaries, \$825,918.15; scientific library, \$1,879.15; photolithographing, \$122,524.55; Patent Office Official Gazette, \$157,154.99; and miscellaneous expenses of the Patent office, \$5,452.53, there having been received and covered into the Treasury as a revenue from fees on letters patent the sum of \$1,593,270.61, leaving \$580,341.24 as an excess of receipts over expenditures.....		\$1,012,929.37				
Deduct from "Salaries, General Land Office," the amount received and covered into the Treasury as a revenue for copying fees.....	30,118.48					
Deduct from "Salaries, Indian Office," the amount received and covered into the Treasury as a revenue for copying fees.....	207.28					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	11,664.81					
	\$856,243.91	\$198,676.03				\$1,054,919.94
Total actual expenses, Interior Department proper.....	3,559,688.95	319,320.94				3,879,009.89
PUBLIC LANDS.						
<i>Salaries—</i>						
Office of surveyor-general of—	7,597.20					
Alaska.....	6,987.71					
Arizona.....	13,554.37					
California.....	13,199.03					
Colorado.....	3,000.00					
Florida.....	10,201.39					
Idaho.....	8,732.62					
Louisiana.....	3,798.73					
Minnesota.....	14,932.28					
Montana.....	4,799.80					
Nevada.....	9,920.31					
New Mexico.....	7,109.37					
North Dakota.....	9,244.60					
Oregon.....	6,939.00					
South Dakota.....	10,877.06					
Utah.....	10,996.70					
Washington.....	8,800.00					
Wyoming.....	610,829.61					
Salaries and commissions of registers and receivers						
<i>Contingent Expenses, etc.—</i>						
Office of surveyor-general of—						
Alaska.....		1,094.86				
Arizona.....		1,995.66				
California.....		1,422.70				
Colorado.....		2,878.35				
Florida.....		499.44				
Idaho.....		1,495.78				
Louisiana.....		634.93				
Minnesota.....		498.12				
Montana.....		1,493.09				
Nevada.....		282.69				
New Mexico.....		640.47				
North Dakota.....		1,337.00				
Oregon.....		970.37				
South Dakota.....		1,238.34				
Utah.....		1,164.35				
Washington.....		1,221.82				
Wyoming.....		1,294.48				
Contingent expenses of land offices.....		237,490.00				
Expenses of depositing public moneys.....		4,909.43				
Protecting public lands, timber, etc.....		192,322.90				
Surveying public lands.....		297,998.46				
Surveying forest reserves.....		132,529.48				
Protection of forest reserves.....		300,174.02				
Geological Survey.....		897,866.44				
Geological maps of the United States.....		89,817.83				
Surveying private land claims.....		9,576.37				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Contingent Expenses, etc.—Continued.</i>						
Revenues, Yellowstone National Park				\$4,040.25		
Protection of Yellowstone National Park				4,757.15		
Surveying boundaries of Yellowstone National Park				3,013.99		
Preservation of buffalo, Yellowstone National Park				14,409.55		
Yosemite National Park				5,600.44		
Crater Lake National Park				637.06		
Sequoia National Park				10,433.95		
General Grant National Park				2,504.00		
Claims for condemnation of buildings, Hot Springs, Ark.				18,372.07		
Protection and improvement of Hot Springs, Ark.				18,363.85		
Hot Springs reservation, Arkansas				22,000.00		
Reproducing plats of surveys, General Land Office				1,618.05		
Boundary between Idaho and Montana				952.62		
Reproducing land records, Bismarck, N. Dak.				1,726.50		
Transcripts of records and plats				19,744.00		
Surveying within land grants (reimbursable)				1,425.00		
Surveying lands in the Indian Territory				19.38		
Resurveying Chickasaw lands				41.76		
Expenses of hearings in land entries				5,070.32		
Fees on certain Indian allotments				303.48		
Repayment for lands erroneously sold				161,544.66		
Surveying Fort Buford abandoned military reser- vation				10,762.92		
Deposits by individuals for surveying public lands				203,274.73		
Reclamation fund				268,517.23		
Appraisal and sale of abandoned military reser- vations				2,744.49		
Classification of certain mineral lands in Mon- tana and Idaho				1,428.34		
Indemnity for swamp lands purchased by indi- viduals				3,787.70		
Repairs of ruin of Casa Grande, Ariz.				100.00		
Payment to settlers on Des Moines River lands				206.66		
Examinations of desert lands				99.60		
Alaska exhibit Louisiana Purchase Exposition				52.55		
Three per cent fund of net proceeds of sales of public lands in:						
Alabama (indefinite)				230.15		
Missouri (indefinite)				581.79		
Mississippi (indefinite)				615.84		
Two per cent fund of net proceeds of sales of public lands in:						
Alabama (indefinite)				153.43		
Missouri (indefinite)				387.86		
Mississippi (indefinite)				410.56		
Five per cent fund of net proceeds of sales of agricultural lands in Colorado (indefinite)				6,412.97		
Five per cent fund of the net proceeds of sales of public lands in:						
Arkansas (indefinite)				3,863.34		
Florida (indefinite)				154.73		
Idaho (indefinite)				12,967.42		
Kansas (indefinite)				340.09		
Louisiana (indefinite)				2,782.08		
Michigan (indefinite)				1,747.72		
Minnesota (indefinite)				11,422.04		
Montana (indefinite)				17,967.86		
Nebraska (indefinite)				4,618.34		
Nevada (indefinite)				630.13		
North Dakota (indefinite)				27,869.12		
New Mexico (indefinite)				2,026.26		
Oregon (indefinite)				23,365.90		
South Dakota (indefinite)				6,791.45		
Utah (indefinite)				1,922.20		
Wyoming (indefinite)				6,458.29		
Washington (indefinite)				21,175.56		
Wisconsin (indefinite)				1,302.09		
				943,749.52		
Deduct repayments to appropriations in ex- cess of expenditures96		
Total apparent expenses, Public Lands	\$761,519.78	\$2,182,877.38		943,748.56		\$3,888,145.72

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Contingent Expenses, etc.—Continued.</i>						
Deduct the amounts under the head "Five, three, and two per cent funds to States," being the per centum of the proceeds of public lands sold within their limits, and which have been covered into the Treasury as sales of public lands.....	\$156,197.22					
Deduct "Deposits by individuals for expenses of surveying public lands" (refunded as an excess of moneys deposited on account of such surveys), there having been received and covered into the Treasury under this head \$305,701.88, leaving an excess of receipts over expenditures of \$102,427.15	203,274.73					
Deduct amount of "Repayment for lands erroneously sold," it being refunded to purchasers for lands erroneously sold to them, covered into the Treasury as sales of public lands.....	161,544.66					
Deduct the expenditures under "Salaries and commissions of registers and receivers," \$610,829.61; "Contingent expenses of land offices," \$237,490, and "Expenses of depositing public moneys," \$4,909.43, there having been received and covered into the Treasury, as a revenue from fees for services rendered by these officers, \$1,594,906.59, leaving an excess of receipts over expenditures of \$741,677.55	\$53,229.04					
Deduct "Protecting public lands, timber, etc.," there having been received and covered into the Treasury as a revenue from depredations on public lands, \$231,144.26, leaving an excess of receipts of \$38,821.36	192,322.90					
Deduct from the expenditure under "Protection and improvement of Hot Springs, Ark.," this amount received and covered into the Treasury from rents, Hot Springs Reservation, Ark., leaving an excess of expenditures of \$243.85...	18,120.00					
Deduct "Surveying private land claims," there having been received and covered into the Treasury on this account \$10,914.14, leaving an excess of receipts of \$1,337.77.....	9,576.37					
Deduct from the expenditure under "Revenues of Yellowstone National Park" this amount received and covered into the Treasury from revenues of Yellowstone National Park, leaving an excess of expenditures of \$2,525.25.....	1,515.00					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	13,095.97					
	\$610,829.61	\$447,818.30		\$550,227.98		\$1,608,875.89
Total actual expenses, Public Lands.....	150,690.17	1,735,059.08		393,520.58		2,279,269.83

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Beneficiaries—</i>						
Government Hospital for Insane.....				\$338, 520. 84		
Buildings and grounds, Government Hospital for Insane			\$33, 094. 79			
Extension, Government Hospital for Insane.....			713, 322. 22			
Repairs, Government Hospital for Insane.....				34, 271. 53		
Columbia Institution for Deaf and Dumb				66, 291. 00		
Howard University.....				42, 090. 87		
Maryland School for the Blind.....				7, 987. 49		
Total expenses, Beneficiaries.....			746, 417. 01	489, 161. 73		\$1, 235, 578. 74
<i>Miscellaneous—</i>						
Annual repairs of the Capitol.....			69, 826. 68			
Improving the Capitol grounds.....			21, 988. 93			
Lighting the Capitol and grounds.....			47, 366. 11			
Flags for the Capitol.....			19. 90			
Carpenter and tool shops, Capitol			9, 230. 00			
Shelving for library, Senate			9, 550. 00			
Engine house and Senate and House stables.....			1, 499. 07			
Ventilation, House.....			2. 81			
Shelving for library, House			2, 360. 00			
Refitting document room, House			17, 000. 00			
Capitol building and repairs			24, 500. 44			
Reconstructing rooms of old Library of Congress.....			38, 004. 26			
Reconstructing central portion of Capitol			745. 94			
Electric light plant, Department of the Interior.....			40, 742. 44			
Repairs of building, Department of the Interior.....			17, 499. 56			
Elevator, Department of the Interior.....			2, 142. 84			
Supreme Court reports.....				608. 00		
Distribution of Supreme Court reports, Revised Statutes, etc.....				61, 996. 50		
Inspecting mines in the Territories.....				6, 627. 56		
Reindeer for Alaska				12, 194. 50		
Schools outside incorporated towns, Alaska.....				30, 207. 80		
Care and custody of insane, Alaska				4, 887. 97		
Colleges for agriculture and the mechanic arts.....				1, 200, 000. 00		
Expenses of the Twelfth Census.....				1, 345, 329. 45		
Preservation of census records.....				8, 584. 79		
Liquidation of deposits in Hawaiian Postal Savings Bank				2, 336. 23		
Reimbursement to H. V. A. Ferguson.....				9. 00		
Reimbursement to State of Washington under act August 18, 1894				17, 032. 00		
Payments to certain deputy surveyors.....				9, 450. 74		
Payment to—						
Heirs of Lawrence D. Bailey.....				200. 00		
Mrs. Alice Gershel				400. 00		
Dallas Jones and others.....				1, 000. 00		
Roland C. Nichols, late receiver.....				1, 339. 72		
North American Transportation and Trading Company				1, 126. 00		
George A. S. O'Brien				50. 00		
Albert E. Rose, late regi-ster.....				1, 339. 72		
A. E. Rose, receiver				152. 45		
William A. Starkweather, late register				2, 170. 00		
Emma L. Taylor.....				37. 09		
John L. Stevens.....				1, 168. 00		
Relief of Angus A. McPhee.....				676. 85		
			302, 478. 98			
Deduct repayments to appropriations in excess of expenditures.....			3. 62			
Total apparent expenses, Interior Miscella- neous.....			302, 475. 36	2, 708, 924. 37		3, 011, 399. 73
Deduct "Schools outside of incorpo- rated towns, Alaska," there having been received and covered into the Treasury under this head the sum of \$46,413.98, leaving an excess of receipts of \$16,206.18.....	\$30, 207. 80					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	1, 857. 73					
Total actual expenses, Interior Miscellaneous.....			300, 617. 63	2, 678, 716. 57		2, 979, 334. 20

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
PENSIONS.						
<i>Pensions, etc.—</i>						
Army pensions.....					\$133,201,569.22	
Navy pensions.....					3,825,180.13	
Fees of examining surgeons, pensions.....					875,777.41	
Fees of examining surgeons, Army pensions.....					12.00	
Salaries, pension agents.....					71,823.09	
Clerk hire, pension agencies.....					411,628.98	
Rents, pension agencies.....					9,480.00	
Contingent expenses, pension agencies.....					29,683.21	
Reimbursement to Harlow Underhill.....					492.00	
Total apparent expenses, Pensions.....					138,425,646.07	\$138,425,646.07
Deduct amount received and covered into the Treasury as proceeds of Government property.....					54.24	54.24
Total actual expenses, Pensions.....					138,425,591.83	138,425,591.83
INDIAN AFFAIRS.						
<i>Current and Contingent Expenses—</i>						
Pay of Indian agents.....	\$61,568.98					
Pay of interpreters.....	4,224.00					
Pay of Indian inspectors.....	18,096.32					
Traveling expenses of Indian inspectors.....		\$12,186.62				
Pay of Indian school superintendent.....	3,000.00					
Traveling expenses of Indian school superintend- ent.....		1,560.43				
Telegraphing and purchase of Indian supplies.....		65,347.97				
Transportation of Indian supplies.....		242,256.60				
Pay of Indian police.....	126,862.47					
Pay of judges, Indian courts.....	12,210.07					
Pay of farmers.....	73,707.23					
Pay of matrons.....	14,953.89					
Vaccination of Indians.....		1,880.25				
Expenses of Indian commissioners.....		3,838.15				
Buildings at agencies, and repairs.....		35,107.33				
Contingencies of Indian Department.....		42,442.28				
Total Current and Contingent Expenses.....	314,622.96	404,619.63				719,242.59
<i>Fulfilling Treaty Stipulations with, and Support of, In- dian Tribes—</i>						
Fulfilling treaties with:						
Apaches, Kiowas, and Comanches.....		118.41				
Chippewas of the Mississippi.....		1,000.00				
Choctaws.....		30,032.89				
Cœur d'Alenes.....		1,691.39				
Creeks.....		12,220.00				
Crows.....		32,320.00				
Crows, for cession of lands.....		8,653.98				
Columbias and Colvilles.....		6,677.95				
Indians of Fort Berthold Agency.....		6,157.78				
Fort Hall Indians.....		9,116.86				
Indians at Blackfeet Agency.....		57,832.61				
Iowas.....		903.95				
Kansas Indians.....		3,186.02				
Kickapoos.....		311.27				
Osages.....		3,456.00				
Pawnees.....		29,549.40				
Pottawatomies.....		21,570.04				
Pottawatomies, award of January 23, 1869.....		621.63				
Sacs and Foxes of the Mississippi.....		52,055.05				
Sacs and Foxes of the Missouri.....		7,870.00				
Seminoles.....		28,500.00				
Senecas.....		441.14				
Senecas of New York.....		12,334.10				
Eastern Shawnees.....		500.67				
Shoshones and Arapahoes in Wyoming.....		6,062.10				
Sioux, Yankton tribe.....		10,640.25				
Sissetons and Wahpetons.....		108.00				
Spokanes.....		3,725.90				
Six Nations of New York.....		4,534.32				
Winnebagoes.....		42,964.47				
Relief and civilization of Chippewas in Minne- sota (reimbursable).....		157,908.97				
Advance interest to Chippewas of Minnesota (re- imbursable).....		57,499.72				
Surveying and allotting for Chippewas in Min- nesota (reimbursable).....		37,716.89				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Fulfilling Treaty Stipulations with, and Support of, In- dian Tribes—Continued.</i>						
Support of:						
Bannocks: Employees.....		\$4,980.00				
Chippewas of the Mississippi.....		4,000.00				
Cœur d'Alenes.....		2,200.87				
Molels.....		3,000.00				
Northern Cheyennes and Arapahoes: Subsist- ence and civilization.....		71,198.16				
Northern Cheyennes and Arapahoes: Em- ployees, etc.....		8,446.25				
Pawnees: Schools.....		9,994.25				
Pawnees: Employees, etc.....		5,504.52				
Pawnees: Iron, steel, etc.....		170.86				
Quapaws: Employees, etc.....		350.00				
Sacs and Foxes of the Missouri.....		200.00				
Shoshones: Employees, etc.....		5,725.63				
Sioux of different tribes: Employees, etc.....		89,716.69				
Sioux of different tribes: Subsistence and civ- ilization.....		626,806.21				
Sioux, Yankton tribe.....		27,699.34				
Confederated bands of Utes: Employees.....		22,269.51				
Confederated bands of Utes: Subsistence.....		29,351.58				
Spokanes.....		720.00				
		1,560,615.63				
Deduct repayments to appropriations in excess of expenditures.....		529.73				
Total Fulfilling Treaties and Supports, Treaty Stipulations.....		1,560,085.90				\$1,560,085.90
<i>Miscellaneous Supports—</i>						
Support of—						
Absentee Shawnees, Big Jim's Band.....		4,536.23				
Apaches, Kiowas, Comanches, and Wichitas.....		5,907.32				
Chippewas of Lake Superior.....		6,648.42				
Chippewas, Turtle Mountain Band.....		5,864.19				
Cheyennes and Arapahoes.....		50,117.17				
Confederated tribes and bands in middle Oregon.....		3,637.68				
Digger Indians.....		1,446.85				
D'Wamish and other allied tribes in Washington.....		4,316.36				
Flatheads and other confederated tribes.....		4,574.50				
Flatheads of Carlos' Band.....		5,293.92				
Hualpais in Arizona.....		816.09				
Indians in Arizona and New Mexico.....		174,931.08				
Indians of Fort Berthold Agency.....		19,456.53				
Indians of Fort Hall Reservation.....		18,520.09				
Indians of Fort Peck Agency.....		56,212.80				
Indians of Klamath Agency.....		4,854.50				
Indians of Lemhi Agency.....		8,029.06				
Kaibabs in Utah.....		41.94				
Kansas Indians.....		1,713.70				
Kickapoos.....		5,315.29				
Makahs.....		2,089.51				
Mexican Kickapoos.....		3,292.12				
Modocs in the Indian Territory.....		16.78				
Mission Indians.....		4.43				
Nez Percés of Joseph's Band.....		3,833.16				
Pimas.....		28,293.69				
Poncas.....		9,115.92				
Qui-nai-elts and Quil-leh-utes.....		949.68				
Shebits in Utah.....		1,749.03				
Shoshones in Nevada.....		11,450.45				
Shoshones in Wyoming.....		14,156.03				
Sioux of Devils Lake.....		8,709.78				
Sioux, Medawakanton Band.....		5.28				
Tonkawas.....		850.00				
Walla-Walla, Cayuse, and Umatilla tribes.....		3,509.03				
Wichitas and affiliated bands.....		13,783.10				
Yakimas and other Indians.....		5,378.65				
		489,420.36				
Deduct repayments to appropriations in excess of expenditures.....		1.62				
Total Miscellaneous Supports.....		489,418.74				489,418.74

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Trust Funds—</i>						
Interest on—						
Blackfeet Reservation 4 per cent fund		\$5,952.55				
Cherokee asylum fund		3,668.83				
Cherokee national fund		73,068.17				
Cherokee orphan fund		31,418.15				
Cherokee school fund		42,719.85				
Chickasaw national fund		60,831.02				
Chickasaw incompetent fund		200,000.00				
Cheyennes and Arapahoes in Oklahoma fund.....		49,536.21				
Choctaw general fund		17,432.15				
Choctaw orphan fund.....		2,064.40				
Choctaw school fund.....		2,473.64				
Crow fund		5,889.60				
Crow Creek 4 per cent fund		13,537.38				
Creek general fund		98,662.34				
Fort Belknap Reservation 4 per cent fund		9,649.93				
Iowa fund.....		2,509.71				
Kansas general fund.....		658.38				
Kansas school fund.....		1,089.81				
Kickapoo general fund.....		2,286.25				
Kickapoos in Oklahoma fund.....		1,369.10				
L'Anse and Vieux de Sert Chippewa fund		986.10				
Menominee fund		7,329.59				
Menominee log fund.....		38,926.09				
Omaha fund		27,646.65				
Osage fund		417,464.24				
Osage school fund		5,900.39				
Otoe and Missouriia fund.....		35,745.02				
Pawnee fund.....		20,000.00				
Ponca fund.....		3,382.19				
Pottawatomic education fund.....		3,923.02				
Pottawatomic general fund.....		4,442.82				
Pottawatomic mills fund.....		725.37				
Sacs and Foxes of the Mississippi fund.....		608.24				
Sacs and Foxes of the Mississippi in Okla- homa fund.....		12,601.66				
Sacs and Foxes of the Mississippi in Iowa fund..		1,930.20				
Sacs and Foxes of the Missouri fund.....		10,392.80				
Seminole general fund		75,000.00				
Seneca fund.....		1,457.98				
Seneca fund (Tonawanda Band).....		4,345.51				
Siletz general fund.....		1,980.33				
Sioux fund, Crow Creek.....		6,627.21				
Sioux fund, Cheyenne River.....		20,332.77				
Sioux fund, Lower Brule.....		3,388.00				
Sioux fund, Rosebud.....		30,046.58				
Sioux fund, Santee.....		11,541.64				
Sioux fund, Pine Ridge.....		42,342.42				
Sioux fund, Standing Rock.....		28,822.44				
Sisseton and Wahpeton fund		44,607.16				
Stockbridge consolidated fund		1,831.76				
Tonkawa fund.....		1,285.92				
Umatilla general fund.....		16,333.58				
Umatilla school fund.....		1,829.99				
Ute 5 per cent fund.....		15,025.15				
Ute 4 per cent fund.....		44,569.95				
Yankton Sioux fund.....		23,942.00				
Principal and interest account: Payment to North Carolina Cherokees.....		974.71				
Principal accounts:						
Apache, Kiowa, and Comanche fund.....		279,700.00				
Cherokee outlet fund.....		188.74				
Cherokee asylum fund.....		10,000.00				
Cherokee national fund.....		724,643.49				
Cherokee orphan fund		12,787.56				
Cherokee school fund.....		215,105.11				
Chickasaw national fund.....		50,000.00				
Crow Creek 4 per cent fund		38,650.00				
Crow fund.....		36,896.40				
Fort Belknap Reservation 4 per cent fund.....		92,315.01				
Fort Hall Reservation 4 per cent fund.....		49,352.83				
Iowa fund.....		33,626.66				
Kansas general fund.....		7.50				
Menominee log fund.....		52,000.00				
Omaha fund.....		99,516.88				
Osage fund		1,801.62				
Puyallup 4 per cent school fund		2,652.94				
Sacs and Foxes of the Mississippi in Okla- homa fund.....		106.83				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Trust Funds—Continued.</i>						
<i>Principal accounts—Continued.</i>						
Sacs and Foxes of the Missouri fund.....		\$11,940.30				
Shoshone and Bannock fund.....		4,216.31				
Sisseton and Wahpeton fund.....		1,153.80				
Siletz general fund.....		11,816.41				
Seneca fund.....		114,779.60				
Seneca and Shawnee fund.....		8,211.39				
Eastern Shawnee fund.....		20,600.00				
<i>Proceeds of lands:</i>						
<i>Fulfilling treaties with—</i>						
Chippewa and Christian Indians.....		446.13				
Crows, herd fund.....		3,064.03				
Menominees, logs.....		25,039.92				
Omahas, interest on deferred payments for lands.....		5,979.46				
Proceeds of United Peoria and Western Miami surplus lands.....		1,204.50				
Proceeds of Southern Ute Reservation.....		4,998.72				
Proceeds of Flathead patented lands, Bitter Root Valley, Mont.....		6,270.67				
Payment to Puyallup allottees.....		66,802.64				
		3,579,022.40				
Deduct repayments to appropriations in excess of expenditures.....		237.75				
Total apparent expenses, Trust Funds.....		3,578,784.65				\$3,578,784.65
Deduct from Trust funds, proceeds of lands, etc., this amount received and covered into the Treasury as revenue from sales of Indian trust lands.....\$494,777.58						
Deduct the expenditure under Me- nominee log fund, there having been received and covered into the Treasury, as revenues from this source, the sum of \$244,605.04, leaving an excess of receipts over the expenditures of \$192,605.04... 52,000.00						
Deduct the expenditure under "Crow herd fund," there having been received and covered into the Treasury as revenues from this source, the sum of \$10,137.86, leaving an excess of receipts of \$7,073.83..... 3,064.03						
Deduct from "Trust funds, interest accounts," the amounts received and covered into the Treasury as revenues from interest on deferred payments..... 3,681.92						
		553,523.53				553,523.53
Total actual expenses, Trust Funds.....		3,025,261.12				3,025,261.12
<i>Incidentals in—</i>						
Arizona.....		793.93				
California, including support and civilization.....		3,598.39				
California, employees.....		7,972.85				
Colorado.....		75.35				
Idaho.....		491.20				
Indian Territory, including employees ..		18,037.41				
Montana.....		23.86				
Montana, including employees.....		8,080.52				
Nevada, support and civilization		5,548.63				
Nevada, employees.....		4,165.88				
New Mexico.....		403.93				
North Dakota.....		1,005.76				
Oregon, including support and civilization		1,763.10				
Oregon, employees.....		2,216.48				
South Dakota.....		2,375.96				
Utah, support and civilization.....		94.54				
Washington, including employees and support and civilization		13,362.75				
		70,010.54				
Deduct repayments in excess of expenditures.....		173.73				
Total Incidental Expenses.....		69,836.81				69,836.81

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Support of Schools—</i>						
Indian school buildings.....		\$277,070.51				
Indian school transportation.....		48,276.14				
Indian schools: Support.....		1,210,862.60				
Indian schools:						
Albuquerque, N. Mex.....		43,999.98				
Carlisle, Pa.....		144,463.78				
Carson, Nev.....		41,531.33				
Chamberlain, S. Dak.....		25,205.27				
Cherokee, N. C.....		22,186.42				
Chilocco, Okla.....		103,245.08				
Flandreau, S. Dak.....		71,847.02				
Fort Mojave, Ariz.....		30,451.32				
Fort Totten, N. Dak.....		49,452.39				
Grand Junction, Colo.....		26,113.71				
Genoa, Nebr.....		57,795.25				
Hampton, Va.....		15,305.97				
Hayward, Wis.....		31,278.22				
Kickapoo Reservation, Kansas.....		9,234.70				
Lawrence, Kans.....		146,724.48				
Morris, Minn.....		31,131.09				
Mount Pleasant, Mich.....		46,641.91				
Perris, Cal.....		18,058.95				
Pierre, S. Dak.....		25,301.67				
Pipestone, Minn.....		25,478.00				
Phoenix, Ariz.....		125,215.42				
Rapid City, S. Dak.....		24,400.36				
Riverside, Cal.....		53,245.12				
Salem, Oreg.....		90,926.32				
Sac and Fox Reservation, Iowa.....		15,120.95				
Southern Utah.....		3,857.83				
Santa Fé, N. Mex.....		54,645.45				
Shoshone Reservation, Wyoming.....		22,268.53				
Tomah, Wis.....		45,470.05				
Truxton Canyon, Arizona.....		24,205.00				
Indian school buildings:						
Carson City, Nev.....		1,242.79				
Chilocco, Okla.....		14,348.05				
Chippewas in Minnesota (reimbursable).....		3,943.26				
Flandreau, S. Dak.....		1,364.14				
Flandreau, S. Dak., water system.....		9,528.50				
Fort Mojave, Ariz.....		14,994.00				
Fort Totten, N. Dak., heating plant.....		537.00				
Genoa, Nebr.....		11,372.61				
Hayward, Wis.....		1,487.83				
Lawrence, Kans.....		10,921.21				
Lawrence, Kans., land.....		30,000.00				
Morris, Minn.....		3,655.67				
Mount Pleasant, Mich.....		1,816.50				
Oneida, Wis., land.....		985.00				
Phoenix, Ariz.....		18,540.00				
Rapid City, S. Dak.....		5,397.30				
Riverside, Cal.....		34,897.40				
Salem, Oreg.....		20,700.86				
Salem, Oreg., heating and electric plant.....		5,033.00				
Truxton Canyon, Ariz.....		9,669.67				
Deduct repayments to appropriations in excess of expenditures.....		3,161,445.61				
		7.00				
Total Support of Schools.....		3,161,438.61				\$3,161,438.61
<i>Miscellaneous Expenses of Indian Service—</i>						
Surveying and allotting Indian reservations.....		28,550.82				
Surveying and allotting Walker River, Uintah, and Spokane reservations.....		54.55				
Surveying Cheyenne River, Pine Ridge, and Standing Rock reservations.....		5,234.21				
Surveying Pine Ridge, Rosebud, and Standing Rock reservations.....		14,467.04				
Surveying Pine Ridge, Standing Rock, and Lower Brulé reservations.....		3,111.19				
Surveying Pine Ridge and Standing Rock Reser- vations.....		3,200.00				
Allotments under act of February 8, 1887 (reimbursable).....		30,121.90				
Ascertaining beneficiaries of judgment in favor of New York Indians.....		2,600.16				
Irrigation, Indian reservations.....		120,828.26				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous Expenses of Indian Service—Continued.</i>						
Indian moneys, proceeds of labor		\$1, 239, 580. 24				
Investigating Indian depredation claims		4, 600. 00				
Judgments, Indian depredation claims		690, 694. 69				
Judgment in favor of Pottawatomie Indians		630. 00				
Judgment, Wichitas and affiliated bands		90, 000. 00				
Education, Sioux Nation		191, 135. 62				
Civilization of the Sioux		84, 932. 02				
Relief of destitute Indians		76. 47				
Commission to negotiate with Five Civilized Tribes		260, 171. 59				
Commission, Puyallup Reservation (reimbur- sable)		2, 000. 00				
Stock and fence, Northern Cheyenne Reservation		2, 214. 20				
Town-site Commissioners, Indian Territory		77, 543. 19				
Flour mill, Pima Agency		1, 493. 19				
Sawmill, Nez Percé Reservation		1, 500. 00				
Sawmill, Klamath Agency, Oregon		1, 390. 71				
Bridge, Niobrara, Nebr		200. 00				
Asylum, insane Indians, Canton, S. Dak		22, 384. 38				
Removal and support of Mission Indians		62, 902. 41				
Removal of intruders, Five Civilized Tribes		6, 000. 00				
Removal of Wenatchi to Colville Reservation		455. 35				
Suppression of smallpox among Indians		19, 860. 93				
Publishing digest relating to Indian Affairs		3, 173. 80				
Pay of physician, New York Agency		600. 00				
Counsel for Pueblo Indians of New Mexico		1, 536. 10				
Payment for improvements, Round Valley Reser- vation in California		7, 100. 00				
Reimbursement to H. M. Rebok and W. G. Malin for defending suits		725. 24				
Indian warehouse, Omaha, Nebr		6, 386. 02				
Indian warehouse, St. Louis, Mo		5, 890. 00				
Contingent expenses of Choctaw and Chicka- saw citizenship court		3, 000. 00				
Expenses, suit of Chickasaw freedmen in Court of Claims		2, 800. 05				
Payment to—						
Absentee Shawnees, for lands		1, 133. 00				
American Surety Company of New York		2, 918. 05				
Chippewas of Minnesota, for damages		532. 55				
Chippewas on Mille Lac Reservation, Minn., for improvements		40, 000. 00				
Certain deputy surveyors		53. 87				
Cheyennes and Arapahoes in Oklahoma		131. 64				
Cœur d' Alene Indians		1, 137. 09				
Emmet Cox, for improvements		3, 875. 00				
Estate of—						
Robert Cutchubby		1, 065. 00				
Aggy Darin		2, 125. 00				
Ish-tick-i-you		1, 800. 00				
A. B. Johnson		2, 025. 00				
John Newberry		9, 267. 50				
Ho-par-kin-tubby		3, 900. 00				
James R. Goss, for legal services		150. 00				
E. Leader		2, 153. 34				
Walter M. Luttrell		270. 00				
Loyal Creeks and freedmen		90, 000. 00				
Naalem Band of Tillamooks		78. 75				
R. F. Pettigrew, administrator		320. 45				
Pottawatomie citizens in Oklahoma for lands		37. 75				
Sacs and Foxes of the Mississippi in Okla- homa		212. 61				
Scouts and soldiers of Sisseton, Wahpeton, Medawakanton and Wapakoota Sioux		901. 24				
Settlers on Crow Creek and Winnebago Reservation		150. 00				
Sioux of Rosebud Reservation, for lands		33. 25				
Settlers on Navajo Reservation		48, 000. 00				
Sundry Sioux Indians for depredations, treaty April 29, 1868		81, 740. 00				
Uintah and White River Utes for land		64, 524. 48				
George T. Wilson		1, 395. 00				
		3, 359, 074. 90				
Deduct repayments to appropriations in excess of expenditures		2, 714. 12				
Total apparent expenses, Miscellaneous In- dian Service		3, 356, 360. 78				\$3, 356, 360. 78

Disbursements—Continued.

	Salaries.	Ordinary ex- penses	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous Expenses of Indian Service—Continued.</i>						
Deduct "Indian moneys, proceeds of labor," there having been received and covered into the Treasury under this head the sum of \$1,640,066.43, leaving an excess of receipts of \$400,486.19.....	\$1,239,580.24					
Deduct amount received and covered into the Treasury as proceeds of Government property	18,016.10					
		\$1,257,596.34				\$1,257,596.34
Total actual expenses, Miscellaneous Indian Service.....		2,098,764.44				2,098,764.44
Total apparent expenses, Indian Affairs.....	\$314,622.96	12,620,545.12				12,935,168.08
Total actual expenses, Indian Affairs.....	314,622.96	10,809,425.25				11,124,048.21
Total apparent expenses, Interior Department.....	5,492,075.60	15,321,419.47	\$1,048,892.37	\$4,141,834.66	\$138,425,646.07	164,429,868.17
Total actual expenses, Interior Department.....	4,025,002.08	12,863,805.27	1,047,034.64	3,561,398.88	138,425,591.83	159,922,832.70
 POST-OFFICE DEPARTMENT.						
<i>Salaries, etc.—</i>						
Salaries, Post-Office Department.....	1,246,837.85					
Contingent expenses:						
Stationery		8,998.75				
Fuel.....		26,853.65				
Lights.....		805.01				
Plumbing and light fixtures.....		403.29				
Painting.....		1,136.92				
Carpets.....		2,877.84				
Furniture.....		8,121.75				
Horses and wagons.....		1,298.71				
Hardware.....		1,435.62				
Telegraphing.....		7,167.31				
Miscellaneous items.....		18,216.16				
Rent.....		19,800.00				
Official Postal Guide.....		21,551.00				
Post-route maps.....		17,647.71				
Postage.....		550.00				
Repairs, etc., Post-Office, Washington, D. C.....		7,291.43				
Removal of Post-Office Department, etc., to new Post-Office building.....		400.00				
Total expenses, Post-Office Department proper	1,246,837.85	144,555.15				1,391,393.00
 <i>Postal Service—</i>						
Deficiency in postal revenues.....		2,768,919.20				
Mail transportation, Pacific railroads.....		701,648.28				
Relief of—						
R. Brigham.....				2,266.89		
F. J. Bowers.....				4,022.00		
C. W. Carr.....				83.71		
J. M. Chisham.....				708.99		
J. F. Lawson.....				237.96		
G. H. Sowder, administrator of B. H. Sowder.....				567.77		
Legal representatives of J. L. Young.....				1,471.18		
Payment to Morgan's Louisiana and Texas Railroad and Steamship Company.....				25,837.02		
Charlotte C. Leathers, Executrix of Thomas P. Leathers, surviving partner of Holmes and Leathers.....				12,910.35		
Total expenses, Postal Service.....		3,470,567.48		48,105.87		3,518,673.35
Total expenses, Post-Office Department.....	1,246,837.85	3,615,122.63		48,105.87		4,910,066.35

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
DEPARTMENT OF AGRICULTURE.						
<i>Salaries, etc.—</i>						
Salaries, Department of Agriculture.....	\$450,664.69					
Building.....			\$1,000.00			
Expenses, Bureau of Animal Industry.....		\$1,367,373.66				
Contingent expenses.....		39,544.41				
Collecting agricultural statistics.....		95,664.33				
Experimental garden and grounds.....		24,727.41				
Purchase and distribution of valuable seeds.....		263,157.62				
Library.....		8,158.47				
Laboratory.....		56,886.10				
Pomological investigations.....		28,625.92				
Botanical investigations and experiments.....		54,297.27				
Entomological investigations.....		46,163.09				
Investigations in production of domestic sugar.....		3,853.31				
Biological investigations.....		24,569.60				
Grass and forage plant investigations.....		27,598.51				
Vegetable pathological investigations.....		101,753.52				
Soil investigations.....		124,431.53				
Nutrition investigations.....		21,451.48				
Foreign markets investigations.....		6,000.00				
Silk investigations.....		6,500.00				
Public-road inquiries.....		31,457.21				
Forestry investigations.....		224,654.75				
Irrigation investigations.....		58,916.30				
Tea culture.....		5,307.77				
Agricultural experiment stations.....		796,670.01				
Animal quarantine stations.....		191,713.79				
Arlington experimental farm.....		14,897.16				
<i>Weather Bureau—</i>						
Salaries.....	165,229.41					
Contingent expenses.....		7,942.81				
General expenses.....		896,992.96				
Fuel, lights, and repairs.....		9,919.71				
Meteorological observation stations.....				\$63,036.81		
Buildings.....			61,000.00			
Cables and land lines.....			40,000.00			
Storm-warning stations, Glenhaven and South Manitou Island, Mich.....			15,000.00			
		4,539,228.73				
Deduct repayments to appropriations in excess of expenditures.....		2,802.88				
Total apparent expenses, Department of Agriculture.....	615,894.10	4,536,425.85	117,000.00	63,036.81		\$5,332,356.76
Deduct amount received and covered into the Treasury as proceeds of Government property.....		2,207.64				2,207.64
Total actual expenses, Department of Agriculture.....	615,894.10	4,534,218.21	117,000.00	63,036.81		5,330,149.12
DEPARTMENT OF LABOR.						
<i>Salaries, etc.—</i>						
Salaries, Department of Labor.....	105,958.80					
Stationery.....		999.75				
Library.....		999.97				
Postage to Postal-Union countries.....		450.00				
Rent.....		6,750.00				
Miscellaneous expenses.....		63,509.30				
Contingent expenses.....		3,416.67				
Total apparent expenses, Department of Labor.....	105,958.80	76,125.69				182,084.49
Deduct amount received and covered into the Treasury as proceeds of Government property.....		47.98				47.98
Total actual expenses, Department of Labor.....	105,958.80	76,077.71				182,036.51

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
* DEPARTMENT OF COMMERCE AND LABOR.						
<i>Salaries, etc.—</i>						
Salaries.....	\$17,374.35					
Salaries and expenses, special agents.....	1,900.00					
Contingent expenses.....		\$12,500.00				
Rent.....		2,699.49				
Total expenses, Department of Commerce and Labor.....	19,274.35	15,199.49				\$34,473.84
DEPARTMENT OF JUSTICE.						
<i>Salaries, etc.—</i>						
Salaries, Department of Justice.....	204,567.83					
Traveling and miscellaneous expenses, Depart- ment of Justice.....		7,665.25				
Traveling expenses, Territory of Alaska.....		10,591.37				
Rent and incidental expenses, Territory of Alaska.....		86.72				
Incidental expenses, Territory of Alaska.....		1,930.00				
Defending suits in claims against the United States.....		65,320.56				
Defense in Indian deprecation claims.....		46,591.67				
Prosecution of crimes.....		37,885.30				
Punishing violations of the intercourse acts and frauds.....		2,797.81				
Rent of buildings, Department of Justice.....		20,405.60				
Care of rented buildings.....		7,690.73				
Repairs to court-house, Washington, D. C.....			\$2,950.00			
Salaries and expenses, Spanish Claims Commis- sion.....				\$59,217.22		
Defense of suits before Spanish Claims Commis- sion.....				57,093.18		
Insular and Territorial affairs, Department of Justice.....				14,875.63		
Enforcement of anti-trust laws.....				17,000.00		
Digest of laws relating to pardons and convictions.....				1,750.00		
<i>Contingent Expenses, etc.—</i>						
Furniture and repairs.....		5,758.30				
Stationery.....		4,611.84				
Books for Department library.....		4,000.00				
Books for office of Solicitor.....		300.00				
Transportation.....		2,842.23				
Miscellaneous items.....		15,334.32				
		233,811.70				
Deduct repayments to appropriations in excess of expenditures.....		371.17				
Total apparent expenses, Department of Justice.....	204,567.83	233,440.53	2,950.00	148,186.03		589,144.39
Deduct amount received and covered into the Treasury as proceeds of Government property.....		1,174.45				1,174.45
Total actual expenses, Department of Justice.....	204,567.83	232,266.08	2,950.00	148,186.03		587,969.94
Total apparent expenses, Executive.....	75,012,393.78	163,720,158.64	49,519,587.30	13,828,988.78	\$184,476,388.86	486,557,517.36
Total actual expenses, Executive.....	68,551,038.96	139,274,444.56	49,490,485.85	11,862,253.98	183,223,569.62	452,401,792.97
JUDICIAL.						
<i>Salaries, etc.—</i>						
Salaries, Supreme Court.....	121,530.73					
Salaries and expenses, reporter of Supreme Court.....	7,330.61					
Salaries, circuit courts.....	211,789.77					
Salaries, district judges.....	417,040.98					
Salaries, retired judges (indefinite).....	49,987.03					
Salary of commissioner, Yellowstone National Park.....	1,873.60					
Salary, clerk of district court, Northern District of Illinois.....	3,247.25					
Salaries, Court of Private Land Claims.....	37,792.80					
Salaries and expenses, Court of Private Land Claims.....	5,188.01					
Salaries, supreme court, District of Columbia.....	31,458.01					
Salaries and expenses, court of appeals, District of Columbia.....	29,139.51					
Salaries and expenses, United States courts in Indian Territory.....	118,375.86					
Salaries, district court, Territory of Hawaii.....	4,546.15					

* Organized by act of February 11, 1903.

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Salaries, etc.—Continued.</i>						
Salaries, fees, and expenses of marshals, United States courts.....	\$1,364,915.99					
Fees of district attorney, District of Columbia, United States courts.....		\$23,268.58				
Salaries and expenses of district attorneys, United States courts.....	470,481.11					
Pay of regular assistant attorneys, United States courts.....	202,465.10					
Pay of special assistant attorneys, United States courts.....	59,386.38					
Special assistants to Attorney-General in Supreme Court.....	750.00					
Law library, United States district court, Porto Rico.....		11.60				
Fees of clerks, United States courts.....		263,194.46				
Fees of commissioners, United States courts.....		131,055.60				
Fees of jurors, United States courts.....		889,904.10				
Fees of witnesses, United States courts.....		820,936.59				
Pay of bailiffs, etc., United States courts.....	153,728.50					
Support of prisoners, United States courts.....		811,610.64				
Rent of court rooms, United States courts.....		118,343.04				
Miscellaneous expenses, United States courts.....		307,219.82				
Supplies for United States courts.....		29,835.33				
Emolument accounts of clerks, United States courts.....		56,818.54				
Payment of judgments, United States courts.....				\$19,154.16		
Books for libraries, circuit courts of appeals.....				6,444.60		
Agreements with Eastern Band of Cherokee Indians.....				4,000.00		
Payment for legal services rendered the United States.....				997.70		
Protecting interests of United States in suits affecting Pacific Railroads.....				3,600.00		
Awards, Spanish Treaty Claims Commission.....				3,000.00		
Salaries and expenses, Choctaw and Chickasaw citizenship court.....		2,000.00				
Salaries, Choctaw and Chickasaw citizenship court.....	18,793.71					
Court-house and jail, Juneau, Alaska.....			\$1,000.00			
United States jails, Indian Territory.....		95.02				
United States Penitentiary, Leavenworth, Kans.....		166,571.51				
United States Penitentiary, site, Leavenworth, Kans.....			176,062.41			
United States Penitentiary, Atlanta, Ga.....		91,207.63	76,428.54			
Steam launch, United States Penitentiary, McNeils Island, Wash.....		800.00				
Revising criminal and penal laws of the United States.....				25,069.20		
Counsel for Mission Indians of Southern California.....				1,000.00		
Payment to:						
Legal representatives of W. G. Brownlow and others.....				1,815.00		
William T. Paty, of Honolulu, Hawaii.....				880.00		
Winslow Warren.....				500.00		
Mary E. Parker, widow.....				5,000.00		
Relief of:						
John D. Chadwick.....				97.04		
Henry P. Montgomery, surviving executor of Granville Garnett.....				1,208.30		
J. V. Worley.....				40.00		
Total apparent expenses, Judicial.....	3,309,821.10	3,712,872.46	253,490.95	74,556.00		\$7,350,740.51
Deduct from expenses of United States courts \$170,153.50 received from judicial officers and covered into the Treasury as an excess of emolument fees, \$99,866.96 received from judicial fees and costs, and \$98,737 recovered from parties as costs, etc., in suits, and covered into the Treasury as fines, penalties, and forfeitures.....		368,757.46				368,757.46
Total actual expenses, Judicial.....	3,309,821.10	3,344,115.00	253,490.95	74,556.00		6,981,983.05
Grand total apparent expenses.....	82,883,085.62	173,446,303.29	50,326,109.95	14,967,119.32	\$184,476,388.86	506,099,007.04
Grand total actual expenses.....	76,352,865.80	148,549,172.50	50,297,008.50	13,000,384.52	183,223,569.62	471,423,000.94

RECAPITULATION OF DISBURSEMENTS.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
LEGISLATIVE.						
Senate.....	\$1,179,091.68	\$208,710.82		\$20,575.75		\$1,408,378.25
House of Representatives.....	2,993,423.88	155,607.81		74,182.48		3,223,214.17
Legislative Miscellaneous.....		8.86		50,723.05		50,731.91
Public Printer.....	15,284.70	5,359,564.77	\$542,560.64			5,917,410.11
Library of Congress.....	305,159.94	280,527.78	4,980.67			590,668.39
Botanic Garden.....	13,893.48	3,998.15	5,490.39			23,382.02
Court of Claims.....	54,017.06	4,854.00		918,093.26		976,964.32
Apparent expenses.....	4,560,870.74	6,013,272.19	553,031.70	1,063,574.54		12,190,749.17
Actual expenses.....	4,492,005.74	5,930,612.94	553,031.70	1,063,574.54		12,039,224.92
EXECUTIVE PROPER.						
Executive Office.....	102,765.94	21,207.27		133,735.08		257,708.29
Civil Service Commission.....	92,769.65	7,159.29				99,928.94
Apparent expenses.....	195,535.59	28,366.56		133,735.08		357,637.23
Actual expenses.....	195,535.59	28,366.06		133,735.08		357,626.73
STATE DEPARTMENT.						
Salaries, etc.....	158,004.53	15,246.88		4,846.87		178,098.28
Foreign intercourse.....	1,118,390.57	599,511.41		1,486,620.03		3,204,522.01
Apparent expenses.....	1,276,395.10	614,758.29		1,491,466.90		3,382,620.29
Actual expenses.....	676,989.79	333,667.60		259,874.83		1,270,532.22
TREASURY DEPARTMENT.						
Salaries, etc.....	3,459,760.72	294,884.02	90,156.20	2,000.00		3,846,800.94
Independent Treasury.....	463,433.23	240,770.31				704,203.54
Mints and assay offices.....	955,689.12	500,531.45				1,456,220.57
Territorial governments.....	178,875.63	81,790.03		925.42		261,591.08
Internal Revenue.....	4,346,139.89	6,204,979.29		52,694.42		10,603,813.60
Customs Service.....	71,281.46	20,881,962.97		43,912.49		20,997,156.92
Public Health and Marine-Hospital Service.....		1,356,455.87				1,356,455.87
Life-Saving Service.....		1,746,841.19				1,746,841.19
Light-House Establishment.....	781,139.89	2,655,297.13	1,100,878.65			4,537,315.67
Coast and Geodetic Survey.....	501,406.82	363,808.96				865,215.78
Steamboat-Inspection Service.....	375,713.50	61,158.00				436,871.50
Bureau of Engraving and Printing.....	2,212,653.25	569,695.25				2,782,348.50
Public Buildings.....			7,679,721.24			7,679,721.24
Treasury Miscellaneous.....	1,330,286.14	2,719,850.21	55,953.28	4,017,689.11	\$28,556,348.82	36,680,127.56
District of Columbia.....	3,249,355.89	4,534,734.87	753,100.26	46,846.30		8,584,037.32
Apparent expenses.....	17,925,735.54	42,212,759.55	9,652,565.91	4,164,067.74	28,556,348.82	102,538,721.28
Actual expenses.....	13,554,927.14	22,276,988.49	9,679,809.63	4,161,943.49	27,557,583.82	77,204,008.85
WAR DEPARTMENT.						
Salaries, etc.....	1,981,425.92	215,555.37	1,850.00	25,200.00		2,224,031.29
Public buildings and grounds in Washington.....	66,347.82	230,707.68	540,641.00	2,500.00		840,196.50
Pay Department.....	28,487,726.37				285,228.48	28,772,954.85
Commissary Department.....		5,419,793.20				5,419,793.20
Quartermaster's Department.....		28,800,641.66	1,757,281.35		264,879.68	30,822,802.69
Medical Department.....		833,442.30		2,138.61	484,443.08	1,320,023.99
Ordnance Department.....		4,312,152.32	5,906,900.32	418,053.11		10,637,105.75
Engineer Department:						
Forts, etc.....		150,393.80	931,871.76			1,082,265.56
Improving harbors.....			7,342,186.23			7,342,186.23
Improving rivers.....			12,247,895.98			12,247,895.98
Military Academy.....		127,950.86	363,029.31			490,980.17
War Miscellaneous.....		1,250,101.89	2,071,925.48	3,030,152.34	14,131,332.02	20,483,511.73
Apparent expenses.....	30,535,500.11	41,340,739.08	31,163,581.43	3,478,044.06	15,165,883.26	121,683,747.94
Actual expenses.....	30,535,500.11	41,086,918.49	31,163,581.43	3,478,044.06	14,911,883.26	121,175,927.35
NAVY DEPARTMENT.						
Salaries, etc.....	407,901.25	90,861.19				498,762.44
Naval Academy.....	112,411.71	170,069.65	1,038,081.51			1,320,562.87
Marine Corps.....	1,904,424.09	1,196,407.66	145,856.72			3,246,688.47
Increase of the Navy.....		26,667,104.25				26,667,104.25
Bureau of Yards and Docks.....		887,567.69	5,516,842.81			6,404,410.50
Bureau of Equipment.....		5,436,960.62	2,221.56			5,439,182.18
Bureau of Navigation.....		786,949.13	75,112.98			862,062.11
Bureau of Construction and Repair.....		7,423,347.38	360,199.40			7,783,546.78
Bureau of Ordnance.....		3,258,890.67	215,790.96			3,474,681.63
Bureau of Steam Engineering.....		3,498,468.11	115,256.29			3,613,724.40
Bureau of Supplies and Accounts.....		5,701,472.94				5,701,472.94
Bureau of Medicine and Surgery.....		541,577.20				541,577.20
Navy Miscellaneous.....	14,969,881.86	66,125.01		198,503.27	2,328,510.71	17,563,020.85
Apparent expenses.....	17,394,618.91	55,725,801.50	7,469,362.23	198,503.27	2,328,510.71	83,116,796.62
Actual expenses.....	17,370,551.32	54,211,824.53	7,469,362.23	45,920.57	2,328,510.71	81,426,169.36

Recapitulation of Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
INTERIOR DEPARTMENT.						
Salaries, etc.....	\$4,415,932.86	\$517,996.97				\$4,933,929.83
Public lands.....	761,519.78	2,182,877.38		\$943,748.56		3,888,145.72
Beneficiaries.....			\$746,417.01	489,161.73		1,235,578.74
Miscellaneous, civil.....			302,475.36	2,708,924.37		3,011,399.73
Pensions.....					\$138,425,646.07	138,425,646.07
Indian affairs:						719,242.59
Current and contingent expenses.....	314,622.96	404,619.63				1,560,085.90
Fulfilling treaty stipulations and treaty supports.....		1,560,085.90				489,418.74
Miscellaneous supports.....		489,418.74				3,578,784.65
Trust funds.....		3,578,784.65				69,836.81
Incidental expenses of Indian service.....		69,836.81				3,161,438.61
Support of Indian schools.....		3,161,438.61				3,356,360.78
Miscellaneous expenses of Indian service.....		3,356,360.78				
Apparent expenses.....	5,492,075.60	15,321,419.47	1,048,892.37	4,141,834.66	138,425,646.07	164,429,868.17
Actual expenses.....	4,025,002.08	12,863,805.27	1,047,034.64	3,561,398.88	138,425,591.83	159,922,832.70
POST-OFFICE DEPARTMENT.						
Salaries, etc.....	1,246,837.85	144,555.15				1,391,393.00
Postal service.....		3,470,567.48		48,105.87		3,518,673.35
Apparent expenses.....	1,246,837.85	3,615,122.63		48,105.87		4,910,066.35
Actual expenses.....	1,246,837.85	3,615,122.63		48,105.87		4,910,066.35
DEPARTMENT OF AGRICULTURE.						
Salaries and miscellaneous.....	615,894.10	4,536,425.85	117,000.00	63,036.81		5,332,356.76
Apparent expenses.....	615,894.10	4,536,425.85	117,000.00	63,036.81		5,332,356.76
Actual expenses.....	615,894.10	4,534,218.21	117,000.00	63,036.81		5,330,149.12
DEPARTMENT OF LABOR.						
Salaries and miscellaneous.....	105,958.80	76,125.69				182,084.49
Apparent expenses.....	105,958.80	76,125.69				182,084.49
Actual expenses.....	105,958.80	76,077.71				182,036.51
DEPARTMENT OF COMMERCE AND LABOR.						
Salaries and miscellaneous.....	19,274.35	15,199.49				34,473.84
Apparent expenses.....	19,274.35	15,199.49				34,473.84
Actual expenses.....	19,274.35	15,199.49				34,473.84
DEPARTMENT OF JUSTICE.						
Salaries and miscellaneous.....	204,567.83	233,440.53	2,950.00	148,186.03		589,144.39
Apparent expenses.....	204,567.83	233,440.53	2,950.00	148,186.03		589,144.39
Actual expenses.....	204,567.83	232,266.08	2,950.00	148,186.03		587,969.94
JUDICIAL.						
Salaries and miscellaneous.....	3,309,821.10	3,712,872.46	253,490.95	74,556.00		7,350,740.51
Apparent expenses.....	3,309,821.10	3,712,872.46	253,490.95	74,556.00		7,350,740.51
Actual expenses.....	3,309,821.10	3,344,115.00	253,490.95	74,556.00		6,981,983.05
Total apparent expenses.....	82,883,085.62	173,446,303.29	50,326,109.95	14,967,119.32	184,476,388.86	506,099,007.04
Total actual expenses.....	76,352,865.80	148,549,172.50	50,297,008.50	13,000,384.52	183,223,569.62	471,423,000.94

RECAPITULATION OF EXPENDITURES MADE FROM PERMANENT AND INDEFINITE APPROPRIATIONS.

State Department—

Salaries, diplomatic officers, while receiving instructions and in transit.....	\$17,094.68
Salaries, consular officers, while receiving instructions and in transit.....	16,303.45
Pay of consular officers for services to American vessels and seamen.....	17,679.18
Refunding penalties or charges erroneously exacted.....	60.00
Miscellaneous trust funds.....	1,155,298.57
Spanish indemnity fund.....	28,500.00

\$1,234,935.88

Treasury Department—

Interest on the public debt.....	\$28,556,168.82
Interest on bonds issued to Pacific railroads.....	180.00
<hr/>	
Contingent expenses, national currency (reimbursable), Treasurer's office.....	73,344.35
Expenses of Treasury notes, act of July 14, 1890.....	2.40
Coinage of silver bullion.....	241,573.63
Storage and handling of silver bullion.....	49,000.00
Recoinage of silver coins.....	171,470.27
Collecting revenue from customs for 1903.....	8,464,558.14
Collecting revenue from customs for 1902, and for prior years.....	4,152.05
<hr/>	
Repayment to importers excess of deposits (customs).....	4,243,713.50
Debentures or drawbacks, bounties or allowances (customs).....	5,348,308.96
Debentures and other charges (customs).....	165.29
Proceeds of goods seized and sold (customs).....	30.20
Services to American vessels (customs).....	20,434.97
Unclaimed merchandise (customs).....	690.24
Refunding moneys erroneously received and covered (customs).....	10.00
Refunding penalties or charges erroneously exacted (customs).....	2,824.17
Expenses of regulating immigration (including \$14,670.90 for the Bureau of Immigration).....	670,099.32
Building or purchase of such vessels as may be required for the Revenue Service.....	16,952.16
Salaries, Shipping Service.....	60,779.01
Public Health and Marine-Hospital Service (including \$38,518.82 for the office of the Surgeon-General).....	1,031,267.52
Salaries, Steamboat-Inspection Service (including \$11,734.38 for the office of the Supervising Inspector-General)...	307,734.38
Contingent expenses, Steamboat-Inspection Service.....	61,426.80
Redemption of stamps (internal revenue).....	1,184,223.83
Refunding tax on certain legacies (internal revenue).....	590,515.82
Refunding stamp tax on export bills of lading (internal revenue).....	5,829.94
Refunding tax on contingent beneficial interests (internal revenue).....	17,827.81
Allowance or drawback (internal revenue).....	23,073.26
Refunding taxes illegally collected (internal revenue).....	103,942.20
Refunding moneys erroneously received and covered (internal revenue).....	971.62
Expenses of Smithsonian Institution.....	54,730.00
Trust-fund interest for support of free schools in South Carolina.....	2,018.00
Refunding moneys erroneously received and covered (Treasury).....	16.68
Refunding to national banking associations excess of duty.....	106.25
Salaries, governor, etc., territory of Hawaii (for circuit judges).....	24,222.00

51,332,353.59

War Department—

Arming and equipping the militia.....	696,139.84
Transportation of the Army and its supplies, Pacific railroads.....	234,543.03
Trusses for disabled soldiers.....	6,343.00
Ordnance material, proceeds of sales.....	66,289.23
Support of Soldiers' Home.....	743,139.39
Soldiers' Home, permanent fund.....	254,000.00
Soldiers' Home, interest account.....	98,638.37
Operating and care of canals and other works of navigation.....	1,150,474.00
Removing sunken vessels or craft obstructing or endangering navigation.....	45,887.30
Removing obstructions in the Mississippi River.....	73,055.27
Operating snag and dredge boats on Upper Mississippi River.....	25,000.00
Operating snag boats on Ohio River.....	28,018.14
Gauging the waters of the Mississippi and its tributaries.....	9,077.58
Maintenance of South Pass Channel, Mississippi River.....	174,545.77
Examination and surveys at South Pass, Mississippi River.....	10,000.00
Claims of officers and men of the Army for destruction of private property.....	3,799.71
Reimbursement to States and Territories expenses of raising troops for war with Spain.....	217,852.35
Permanent International Commission of Congresses of Navigation.....	3,000.00
Extra pay, Regular Army, war with Spain.....	25,408.55
Extra pay to volunteers, war with Spain.....	21,985.00
Transportation of volunteers, war with Spain.....	362.50

3,887,559.03

Navy Department—

Pay of the Navy, deposit fund.....	152,582.70
Ordnance material, proceeds of sales.....	61,971.16
Prize money to captors.....	1,446.40
Prize money to captors, Spanish war.....	18,411.96
Naval hospital fund.....	227,274.12
Navy transportation, Pacific railroads.....	37,604.09
Extra pay to officers and men who served in the Mexican war (Navy).....	63.00
Relief of sufferers by destruction of United States steamship Maine.....	432.00
Clothing and small-stores fund.....	1,483,910.85

1,983,696.28

*Recapitulation of Expenditures, etc.—Continued.**Interior Department—*

Deposits by individuals for surveying public lands	\$203,274.73	
Repayment for lands erroneously sold	161,544.66	
Protection and improvement of Hot Springs, Ark.	18,363.85	
Fees on certain Indian allotments	303.48	
Colleges for agriculture and the mechanic arts	1,200,000.00	
Distribution of Supreme Court Reports, Revised Statutes, etc.	61,996.50	
Surveying within land grants	1,425.00	
Indemnity for swamp lands purchased by individuals	3,787.70	
Five, three, and two per cent funds of the net proceeds of sales of public lands in the States	156,197.22	
Revenues, Yellowstone National Park	4,040.25	
Reclamation fund	268,517.23	
Claims for condemned buildings, Hot Springs, Ark.	18,372.07	
Maryland School for the Blind	7,987.49	
Schools outside incorporated towns, Alaska	30,207.80	
Care and custody of insane, Alaska	4,887.97	
Miscellaneous trust funds of Indian tribes	3,578,784.65	
Indian moneys, proceeds of labor	1,239,580.24	
Civilization of the Sioux	84,932.02	
		\$7,044,202.86

Post-Office Department—

Mail transportation, Pacific railroads	701,648.28	
Deficiency in postal revenues	2,733,974.22	
		3,435,622.50

Judicial—

Salaries, retired judges	49,987.03	
Salaries and expenses, reporter of the Supreme Court	7,330.61	
Revising criminal and penal laws of the United States	25,069.20	
Salaries, court of private land claims	2,850.54	
		85,237.38

Total expenditures from permanent and indefinite appropriations		69,003,607.52
---	--	---------------